
©Kancelaria Sejmu s. 1/446

02.01.2020

U S T AWA

z dnia 29 lipca 2005 r.

o obrocie instrumentami finansowymi1)

DZIAŁ I

Przepisy ogólne

Art. 1. 1. Ustawa reguluje zasady, tryb i warunki podejmowania i prowadzenia

działalności w zakresie obrotu instrumentami finansowymi, prawa i obowiązki

1) Niniejsza ustawa dokonuje w zakresie swojej regulacji wdrożenia następujących dyrektyw:

1) dyrektywy Rady 93/6/EWG z dnia 15 marca 1993 r. w sprawie adekwatności kapitałowej

przedsiębiorstw inwestycyjnych i instytucji kredytowych (Dz. Urz. WE L 141 z 11.06.1993);

2) dyrektywy Rady 93/22/EWG z dnia 10 maja 1993 r. w sprawie usług inwestycyjnych w zakresie

papierów wartościowych (Dz. Urz. WE L 141 z 11.06.1993, L 168 z 18.07.1995, L 290

z 17.11.2000 i L 35 z 11.02.2003);

3) dyrektywy 97/9/WE Parlamentu Europejskiego i Rady z dnia 3 marca 1997 r. w sprawie

systemów rekompensat dla inwestorów (Dz. Urz. WE L 84 z 26.03.1997);

4) dyrektywy 2001/34/WE Parlamentu Europejskiego i Rady z dnia 28 maja 2001 r. w sprawie

dopuszczenia papierów wartościowych do publicznego obrotu giełdowego oraz informacji

dotyczących tych papierów wartościowych, które podlegają publikacji (Dz. Urz. WE L 184

z 06.07.2001, L 96 z 12.04.2003, L 345 z 31.12.2003 i L 390 z 31.12.2004);

5) dyrektywy 2002/87/WE Parlamentu Europejskiego i Rady z dnia 16 grudnia 2002 r. w sprawie

dodatkowego nadzoru nad instytucjami kredytowymi, zakładami ubezpieczeń oraz

przedsiębiorstwami inwestycyjnymi konglomeratu finansowego i zmieniającej dyrektywy Rady

73/239/EWG, 79/267/EWG, 92/49/EWG, 92/96/EWG, 93/6/EWG i 93/22/EWG oraz

dyrektywy 98/78/WE i 2000/12/WE Parlamentu Europejskiego i Rady (Dz. Urz. WE L 35

z 11.02.2003);

6) dyrektywy 2003/6/WE Parlamentu Europejskiego i Rady z dnia 28 stycznia 2003 r. w sprawie

wykorzystywania poufnych informacji i manipulacji na rynku (nadużyć na rynku) (Dz. Urz. WE

L 96 z 12.04.2003);

7) dyrektywy Komisji 2003/124/WE z dnia 22 grudnia 2003 r. wykonującej dyrektywę 2003/6/WE

Parlamentu Europejskiego i Rady w zakresie definicji i publicznego ujawniania informacji

wewnętrznych oraz definicji manipulacji na rynku (Dz. Urz. WE L 339 z 24.12.2003);

8) dyrektywy Komisji 2003/125/WE z dnia 22 grudnia 2003 r. wykonującej dyrektywę 2003/6/WE

Parlamentu Europejskiego i Rady w zakresie uczciwego przedstawiania zaleceń inwestycyjnych

oraz ujawniania konfliktów interesów (Dz. Urz. WE L 339 z 24.12.2003);

9) dyrektywy Komisji WE 2004/72/WE z dnia 29 kwietnia 2004 r. wykonującej dyrektywę

2003/6/WE Parlamentu Europejskiego i Rady w zakresie dopuszczalnych praktyk rynkowych,

definicji informacji wewnętrznej w odniesieniu do towarowych instrumentów pochodnych,

sporządzania list osób, mających dostęp do informacji wewnętrznych, powiadamiania

o transakcjach związanych z zarządem oraz powiadamiania o podejrzanych transakcjach

(Dz. Urz. WE L 162 z 30.04.2004).

 Dane dotyczące ogłoszenia aktów prawa Unii Europejskiej, zamieszczone w niniejszej ustawie –

z dniem uzyskania przez Rzeczpospolitą Polską członkostwa w Unii Europejskiej – dotyczą

ogłoszenia tych aktów w Dzienniku Urzędowym Unii Europejskiej – wydanie specjalne.

Opracowano na

podstawie: t.j.

Dz. U. z 2018 r.

poz. 2286, 2243,

2244, z 2019 r.

poz. 730, 875,

1655, 1798, 2217.

©Kancelaria Sejmu s. 2/446

02.01.2020

podmiotów uczestniczących w tym obrocie oraz wykonywanie nadzoru w tym

zakresie.

2. Przepisów ustawy nie stosuje się do weksli i czeków w rozumieniu przepisów

prawa wekslowego i czekowego.

Art. 2. 1. Instrumentami finansowymi w rozumieniu ustawy są:

1) papiery wartościowe;

2) niebędące papierami wartościowymi:

a) tytuły uczestnictwa w instytucjach wspólnego inwestowania,

b) instrumenty rynku pieniężnego,

c) opcje, kontrakty terminowe, swapy, umowy forward na stopę procentową,

inne instrumenty pochodne, których instrumentem bazowym jest papier

wartościowy, waluta, stopa procentowa, wskaźnik rentowności,

uprawnienie do emisji lub inny instrument pochodny, indeks finansowy lub

wskaźnik finansowy, które są wykonywane przez dostawę lub rozliczenie

pieniężne, z wyłączeniem instrumentów pochodnych, o których mowa w

art. 10 rozporządzenia 2017/565,

d) opcje, kontrakty terminowe, swapy, umowy forward na stopę procentową

oraz inne instrumenty pochodne, których instrumentem bazowym jest towar

i które są wykonywane przez rozliczenie pieniężne lub mogą być wykonane

przez rozliczenie pieniężne według wyboru jednej ze stron,

e) opcje, kontrakty terminowe, swapy oraz inne instrumenty pochodne,

których instrumentem bazowym jest towar i które mogą być wykonane

przez dostawę, pod warunkiem że są dopuszczone do obrotu w systemie

obrotu instrumentami finansowymi, z wyłączeniem produktów

energetycznych będących przedmiotem obrotu hurtowego na OTF, które

muszą być wykonywane przez dostawę,

f) niedopuszczone do obrotu w systemie obrotu instrumentami finansowymi

opcje, kontrakty terminowe, swapy, umowy forward oraz inne instrumenty

pochodne, których instrumentem bazowym jest towar i które mogą być

wykonane przez dostawę, a które nie są przeznaczone do celów handlowych

i wykazują właściwości innych pochodnych instrumentów finansowych,

g) instrumenty pochodne dotyczące przenoszenia ryzyka kredytowego,

h) kontrakty na różnicę,

©Kancelaria Sejmu s. 3/446

02.01.2020

i) opcje, kontrakty terminowe, swapy, umowy forward dotyczące stóp

procentowych oraz inne instrumenty pochodne odnoszące się do zmian

klimatycznych, stawek frachtowych oraz stawek inflacji lub innych

oficjalnych danych statystycznych, które są wykonywane przez rozliczenie

pieniężne albo mogą być wykonane przez rozliczenie pieniężne według

wyboru jednej ze stron, a także instrumenty pochodne, o których mowa

w art. 8 rozporządzenia 2017/565, i inne, które wykazują właściwości

innych pochodnych instrumentów finansowych,

j) uprawnienia do emisji.

2. Przez wykazywanie właściwości innych pochodnych instrumentów

finansowych, o którym mowa w ust. 1 pkt 2 lit. f oraz i, rozumie się spełnianie

warunków określonych w art. 7 rozporządzenia 2017/565.

3. W rozumieniu przepisów ustawy nie jest rozliczeniem pieniężnym według

wyboru jednej ze stron spełnienie świadczenia pieniężnego powstałego na skutek

niewykonania lub nienależytego wykonania zobowiązania wynikającego z umowy

przez jedną ze stron lub na skutek innego zdarzenia powodującego rozwiązanie

umowy.

4. Przez przeznaczenie do celów handlowych, o którym mowa

w ust. 1 pkt 2 lit. f, rozumie się spełnienie kryteriów określonych

w art. 7 ust. 4 rozporządzenia 2017/565.

5. Przez produkt energetyczny będący przedmiotem obrotu hurtowego, o którym

mowa w ust. 1 pkt 2 lit. e, rozumie się produkt, o którym mowa

w art. 2 pkt 4 rozporządzenia 1227/2011.

6. Przez produkt energetyczny będący przedmiotem obrotu hurtowego, który

musi być wykonywany przez dostawę, o którym mowa w ust. 1 pkt 2 lit. e, rozumie

się produkt spełniający kryteria, o których mowa w art. 5 rozporządzenia 2017/565.

7. Produkty, o których mowa w art. 2 pkt 4 lit. b i d rozporządzenia 1227/2011,

są instrumentami pochodnymi, jeżeli spełniają warunki określone w ust. 1 pkt 2 lit. e,

f lub i, chyba że są przedmiotem obrotu hurtowego na OTF i muszą być wykonywane

przez dostawę.

8. Instrumentami finansowymi, o których mowa w ust. 1 pkt 2 lit. e, są również

instrumenty pochodne, których instrumentem bazowym są węgiel i ropa spełniające

©Kancelaria Sejmu s. 4/446

02.01.2020

warunki, o których mowa w art. 6 ust. 1 i 2 rozporządzenia 2017/565, i które muszą

być wykonywane przez dostawę oraz są przedmiotem obrotu na OTF.

Art. 3. Ilekroć w ustawie jest mowa o:

1) papierach wartościowych – rozumie się przez to:

a) akcje, prawa poboru w rozumieniu przepisów ustawy z dnia 15 września

2000 r. – Kodeks spółek handlowych (Dz. U. z 2017 r. poz. 1577 oraz z

2018 r. poz. 398, 650 i 1544), prawa do akcji, warranty subskrypcyjne, kwity

depozytowe, obligacje, listy zastawne, certyfikaty inwestycyjne i inne

zbywalne papiery wartościowe, w tym inkorporujące prawa majątkowe

odpowiadające prawom wynikającym z akcji lub z zaciągnięcia długu,

wyemitowane na podstawie właściwych przepisów prawa polskiego lub

obcego,

b) inne zbywalne prawa majątkowe, które powstają w wyniku emisji,

inkorporujące uprawnienie do nabycia lub objęcia papierów wartościowych

określonych w lit. a, lub wykonywane poprzez dokonanie rozliczenia

pieniężnego, odnoszące się do papierów wartościowych określonych

w lit. a, walut, stóp procentowych, stóp zwrotu, towarów oraz innych

wskaźników lub mierników (prawa pochodne);

2) ASO – oznacza to alternatywny system obrotu, przez który rozumie się

prowadzony poza rynkiem regulowanym wielostronny system kojarzący oferty

kupna i sprzedaży instrumentów finansowych w taki sposób, że do zawarcia

transakcji dochodzi w ramach tego systemu, zgodnie z określonymi zasadami

oraz w sposób niemający charakteru uznaniowego;

2a) zestawianiu zleceń – rozumie się przez to wykonywanie czynności skutkujących

zawarciem transakcji mających za przedmiot instrumenty finansowe, w których:

a) podmiot zestawiający zlecenia jest podmiotem praw i obowiązków

wynikających z transakcji względem każdego podmiotu składającego

zlecenia, które zostały zestawione,

b) obie transakcje zawarte w wyniku zestawienia zleceń są dokonywane w tym

samym momencie,

c) udział podmiotu zestawiającego zlecenia w transakcjach zawartych

w wyniku zestawienia zleceń nie naraża go na ryzyko rynkowe oraz jest

©Kancelaria Sejmu s. 5/446

02.01.2020

neutralny finansowo, z wyjątkiem znanej stronie transakcji opłaty, prowizji

lub wynagrodzenia należnych podmiotowi z tytułu każdej transakcji;

2b) handlu algorytmicznym – rozumie się przez to nabywanie lub zbywanie

instrumentów finansowych przy pomocy algorytmu komputerowego

automatycznie ustalającego indywidualne parametry zleceń nabycia lub zbycia

tych instrumentów, w tym moment złożenia zlecenia, termin jego ważności, cenę

lub liczbę instrumentów będących przedmiotem zlecenia lub sposób zarządzania

zleceniem po jego złożeniu, przy czym następuje to bez udziału człowieka lub

przy ograniczonym udziale człowieka w rozumieniu art. 18 rozporządzenia

2017/565, z zastrzeżeniem że nie stanowi handlu algorytmicznego stosowanie

automatycznych systemów wykorzystywanych wyłącznie w celu

przekierowywania zleceń pomiędzy systemami obrotu instrumentami

finansowymi, przetwarzania zleceń nieobejmującego określania jakichkolwiek

parametrów transakcji, potwierdzania zleceń lub przetwarzania

potransakcyjnego zawartych transakcji;

2c) technice handlu algorytmicznego o wysokiej częstotliwości – rozumie się przez

to handel algorytmiczny, w którym:

a) są wykorzystywane systemy teleinformatyczne:

– umożliwiające skrócenie czasu przesłania zlecenia do systemu jego

wykonania, z wykorzystaniem co najmniej jednego z następujących

rozwiązań: usługi kolokacji, korzystania z zasobów systemów

teleinformatycznych podmiotu posiadającego na podstawie

odpowiedniej umowy połączenie z systemem obrotu instrumentami

finansowymi lub bezpośredniego dostępu elektronicznego o wysokiej

prędkości przesyłu, oraz

– analizujące dane z rynku finansowego, w tym informacje dotyczące

zleceń i transakcji zawieranych w ramach obrotu w systemie obrotu

instrumentami finansowymi oraz powodujące niezwłoczne

wykorzystanie algorytmu komputerowego bez udziału człowieka,

a także

b) występuje duża liczba komunikatów wysyłanych w dniu obrotu do systemu

obrotu instrumentami finansowymi, dotyczących przekazania,

modyfikowania, anulowania lub kwotowania zlecenia nabycia lub zbycia

©Kancelaria Sejmu s. 6/446

02.01.2020

instrumentu finansowego; przez występowanie dużej liczby takich

komunikatów rozumie się spełnienie kryteriów określonych

w art. 19 rozporządzenia 2017/565;

2d) bezpośrednim dostępie elektronicznym – rozumie się przez to, z uwzględnieniem

art. 20 rozporządzenia 2017/565, udostępnianie przez członka lub uczestnika

systemu obrotu instrumentami finansowymi własnego połączenia z tym

systemem, umożliwiającego składanie zleceń mających za przedmiot

instrumenty finansowe za pośrednictwem systemu teleinformatycznego członka

lub uczestnika albo bez wykorzystywania takiego systemu;

2e) podmiocie systematycznie internalizującym transakcje – rozumie się przez to

firmę inwestycyjną lub bank, o którym mowa w art. 70 ust. 2, które w sposób

zorganizowany, częsty, systematycznie i w znacznych wielkościach zawierają

transakcje na własny rachunek, wykonując zlecenia klientów poza rynkiem

regulowanym, ASO lub OTF, bez prowadzenia ASO lub OTF;

3) tytułach uczestnictwa w instytucjach wspólnego inwestowania – rozumie się

przez to wyemitowane na podstawie właściwych przepisów prawa polskiego lub

obcego papiery wartościowe lub niebędące papierami wartościowymi

instrumenty finansowe reprezentujące prawa majątkowe przysługujące

uczestnikom instytucji wspólnego inwestowania, w tym w szczególności

jednostki uczestnictwa funduszy inwestycyjnych;

4) ustawie o ofercie publicznej – rozumie się przez to ustawę z dnia 29 lipca 2005 r.

o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do

zorganizowanego systemu obrotu oraz o spółkach publicznych (Dz. U. z 2018 r.

poz. 512 i 685);

4a) rozporządzeniu 236/2012 – rozumie się przez to rozporządzenie Parlamentu

Europejskiego i Rady (UE) nr 236/2012 z dnia 14 marca 2012 r. w sprawie

krótkiej sprzedaży i wybranych aspektów dotyczących swapów ryzyka

kredytowego (Dz. Urz. UE L 86 z 24.03.2012, str. 1);

4b) rozporządzeniu 648/2012 – rozumie się przez to rozporządzenie Parlamentu

Europejskiego i Rady (UE) nr 648/2012 z dnia 4 lipca 2012 r. w sprawie

instrumentów pochodnych będących przedmiotem obrotu poza rynkiem

regulowanym, kontrahentów centralnych i repozytoriów transakcji (Dz. Urz.

UE L 201 z 27.07.2012, str. 1, z późn. zm.);

©Kancelaria Sejmu s. 7/446

02.01.2020

4c) rozporządzeniu 1031/2010 – rozumie się przez to rozporządzenie Komisji (UE)

nr 1031/2010 z dnia 12 listopada 2010 r. w sprawie harmonogramu, kwestii

administracyjnych oraz pozostałych aspektów sprzedaży na aukcji uprawnień do

emisji gazów cieplarnianych na mocy dyrektywy 2003/87/WE Parlamentu

Europejskiego i Rady ustanawiającej system handlu przydziałami emisji gazów

cieplarnianych we Wspólnocie (Dz. Urz. UE L 302 z 18.11.2010, str. 1, z późn.

zm.);

4d) rozporządzeniu 575/2013 – rozumie się przez to rozporządzenie Parlamentu

Europejskiego i Rady (UE) nr 575/2013 z dnia 26 czerwca 2013 r. w sprawie

wymogów ostrożnościowych dla instytucji kredytowych i firm inwestycyjnych,

zmieniające rozporządzenie (UE) nr 648/2012 (Dz. Urz. UE L 176 z 27.06.2013,

str. 1, z późn. zm.);

4e) rozporządzeniu 600/2014 – rozumie się przez to rozporządzenie Parlamentu

Europejskiego i Rady (UE) 600/2014 z dnia 15 maja 2014 r. w sprawie rynków

instrumentów finansowych oraz zmieniające rozporządzenie (UE)

nr 648/2012 (Dz. Urz. UE L 173 z 12.06.2014, str. 84);

4f) rozporządzeniu 596/2014 – rozumie się przez to rozporządzenie Parlamentu

Europejskiego i Rady (UE) nr 596/2014 z dnia 16 kwietnia 2014 r. w sprawie

nadużyć na rynku (rozporządzenie w sprawie nadużyć na rynku) oraz uchylające

dyrektywę 2003/6/WE Parlamentu Europejskiego i Rady i dyrektywy Komisji

2003/124/WE, 2003/125/WE i 2004/72/WE (Dz. Urz. UE L 173 z 12.06.2014,

str. 1, z późn. zm.2));

4g) rozporządzeniu 909/2014 – rozumie się przez to rozporządzenie Parlamentu

Europejskiego i Rady (UE) nr 909/2014 z dnia 23 lipca 2014 r. w sprawie

usprawnienia rozrachunku papierów wartościowych w Unii Europejskiej i w

sprawie centralnych depozytów papierów wartościowych, zmieniające

dyrektywy 98/26/WE i 2014/65/UE oraz rozporządzenie (UE) nr 236/2012 (Dz.

Urz. UE L 257 z 28.08.2014, str. 1, z późn. zm.3));

4h) rozporządzeniu 2017/571 – rozumie się przez to rozporządzenie delegowane

Komisji (UE) 2017/571 z dnia 2 czerwca 2016 r. uzupełniające dyrektywę

2) Zmiany wymienionego rozporządzenia zostały ogłoszone w Dz. Urz. UE L 171 z 29.06.2016, str.

1, Dz. Urz. UE L 175 z 30.06.2016, str. 1 oraz Dz. Urz. UE L 287 z 21.10.2016, str. 320.
3) Zmiana wymienionego rozporządzenia została ogłoszona w Dz. Urz. UE L 175 z 30.06.2016, str. 1.

©Kancelaria Sejmu s. 8/446

02.01.2020

Parlamentu Europejskiego i Rady 2014/65/UE w odniesieniu do regulacyjnych

standardów technicznych dotyczących zezwoleń, wymogów organizacyjnych i

publikacji transakcji dla dostawców usług w zakresie udostępniania informacji

(Dz. Urz. UE L 87 z 31.03.2017, str. 126);

4i) rozporządzeniu 1095/2010 – rozumie się przez to rozporządzenie Parlamentu

Europejskiego i Rady (UE) nr 1095/2010 z dnia 24 listopada 2010 r. w sprawie

ustanowienia Europejskiego Urzędu Nadzoru (Europejskiego Urzędu Nadzoru

Giełd i Papierów Wartościowych), zmiany decyzji nr 716/2009/WE i uchylenia

decyzji Komisji 2009/77/WE (Dz. Urz. UE L 331 z 15.12.2010, str. 84, z późn.

zm.4));

4j) rozporządzeniu 1227/2011 – rozumie się przez to rozporządzenie Parlamentu

Europejskiego i Rady (UE) nr 1227/2011 z dnia 25 października 2011 r.

w sprawie integralności i przejrzystości hurtowego rynku energii (Dz. Urz.

UE L 326 z 08.12.2011, str. 1);

4k) rozporządzeniu 2015/2365 – rozumie się przez to rozporządzenie Parlamentu

Europejskiego i Rady (UE) 2015/2365 z dnia 25 listopada 2015 r. w sprawie

przejrzystości transakcji finansowanych z użyciem papierów wartościowych

i ponownego wykorzystania oraz zmiany rozporządzenia (UE)

nr 648/2012 (Dz. Urz. UE L 337 z 23.12.2015, str. 1);

4l) rozporządzeniu 2017/565 – rozumie się przez to rozporządzenie delegowane

Komisji (UE) 2017/565 z dnia 25 kwietnia 2016 r. uzupełniające dyrektywę

Parlamentu Europejskiego i Rady 2014/65/UE w odniesieniu do wymogów

organizacyjnych i warunków prowadzenia działalności przez firmy inwestycyjne

oraz pojęć zdefiniowanych na potrzeby tej dyrektywy (Dz. Urz. UE L 87

z 31.03.2017, str. 1, z późn. zm.5));

4m) rozporządzeniu 2016/824 – rozumie się przez to rozporządzenie wykonawcze

Komisji (UE) 2016/824 z dnia 25 maja 2016 r. ustanawiające wykonawcze

standardy techniczne w odniesieniu do treści i formatu opisu funkcjonowania

wielostronnych platform obrotu i zorganizowanych platform obrotu oraz

powiadamiania Europejskiego Urzędu Nadzoru Giełd i Papierów

4) Zmiany wymienionego rozporządzenia zostały ogłoszone w Dz. Urz. UE L 174 z 01.07.2011, str. 1,

Dz. Urz. UE L 105 z 08.04.2014, str. 1 oraz Dz. Urz. UE L 153 z 22.05.2014, str. 1.
5) Zmiana wymienionego rozporządzenia została ogłoszona w Dz. Urz. UE L 246 z 26.09.2017,

str. 12.

©Kancelaria Sejmu s. 9/446

02.01.2020

Wartościowych zgodnie z dyrektywą Parlamentu Europejskiego i Rady

2014/65/UE w sprawie rynków instrumentów finansowych (Dz. Urz. UE L 137

z 26.05.2016, str. 10);

4n) rozporządzeniu 2016/1011 – rozumie się przez to rozporządzenie Parlamentu

Europejskiego i Rady (UE) 2016/1011 z dnia 8 czerwca 2016 r. w sprawie

indeksów stosowanych jako wskaźniki referencyjne w instrumentach

finansowych i umowach finansowych lub do pomiaru wyników funduszy

inwestycyjnych i zmieniające dyrektywy 2008/48/WE i 2014/17/UE oraz

rozporządzenie (UE) nr 596/2014 (Dz. Urz. UE L 171 z 29.06.2016, str. 1,

z późn. zm.6));

4o) rozporządzeniu 2017/575 – rozumie się przez to rozporządzenie delegowane

Komisji (UE) 2017/575 z dnia 8 czerwca 2016 r. uzupełniające dyrektywę

Parlamentu Europejskiego i Rady 2014/65/UE w sprawie rynków instrumentów

finansowych w odniesieniu do regulacyjnych standardów technicznych

dotyczących danych publikowanych przez systemy wykonywania zlecenia na

temat jakości wykonywania transakcji (Dz. Urz. UE L 87 z 31.03.2017, str. 152);

4p) rozporządzeniu 2017/1018 – rozumie się przez to rozporządzenie delegowane

Komisji (UE) 2017/1018 z dnia 29 czerwca 2016 r. uzupełniające dyrektywę

Parlamentu Europejskiego i Rady 2014/65/UE w sprawie rynków instrumentów

finansowych w odniesieniu do regulacyjnych standardów technicznych

określających informacje zgłaszane przez firmy inwestycyjne, operatorów rynku

i instytucje kredytowe (Dz. Urz. UE L 155 z 17.06.2017, str. 1);

4q) rozporządzeniu 2017/584 – rozumie się przez to rozporządzenie delegowane

Komisji (UE) 2017/584 z dnia 14 lipca 2016 r. uzupełniające dyrektywę

Parlamentu Europejskiego i Rady 2014/65/UE w odniesieniu do regulacyjnych

standardów technicznych określających wymogi organizacyjne w zakresie

systemów obrotu (Dz. Urz. UE L 87 z 31.03.2017, str. 350);

4r) rozporządzeniu 2017/588 – rozumie się przez to rozporządzenie delegowane

Komisji (UE) 2017/588 z dnia 14 lipca 2016 r. uzupełniające dyrektywę

Parlamentu Europejskiego i Rady 2014/65/UE w odniesieniu do regulacyjnych

standardów technicznych w zakresie minimalnej wielkości zmiany ceny dla

6) Zmiana wymienionego rozporządzenia została ogłoszona w Dz. Urz. UE L 137 z 24.05.2017,

str. 41.

©Kancelaria Sejmu s. 10/446

02.01.2020

akcji, kwitów depozytowych i funduszy inwestycyjnych typu ETF (Dz. Urz.

UE L 87 z 31.03.2017, str. 411);

4s) rozporządzeniu 2017/1943 – rozumie się przez to rozporządzenie delegowane

Komisji (UE) 2017/1943 z dnia 14 lipca 2016 r. uzupełniające dyrektywę

Parlamentu Europejskiego i Rady 2014/65/UE w odniesieniu do regulacyjnych

standardów technicznych dotyczących informacji i wymogów w zakresie

udzielania zezwoleń firmom inwestycyjnym (Dz. Urz. UE L 276 z 26.10.2017,

str. 4);

4t) rozporządzeniu 2017/589 – rozumie się przez to rozporządzenie delegowane

Komisji (UE) 2017/589 z dnia 19 lipca 2016 r. uzupełniające dyrektywę

Parlamentu Europejskiego i Rady 2014/65/UE w odniesieniu do regulacyjnych

standardów technicznych określających wymogi organizacyjne dla firm

inwestycyjnych prowadzących handel algorytmiczny (Dz. Urz. UE L 87

z 31.03.2017, str. 417);

4u) rozporządzeniu 2017/591 – rozumie się przez to rozporządzenie delegowane

Komisji (UE) 2017/591 z dnia 1 grudnia 2016 r. uzupełniające dyrektywę

Parlamentu Europejskiego i Rady 2014/65/UE w odniesieniu do regulacyjnych

standardów technicznych dotyczących stosowania limitów pozycji dla

towarowych instrumentów pochodnych (Dz. Urz. UE L 87 z 31.03.2017,

str. 479);

4v) rozporządzeniu 2017/592 – rozumie się przez to rozporządzenie delegowane

Komisji (UE) 2017/592 z dnia 1 grudnia 2016 r. uzupełniające dyrektywę

Parlamentu Europejskiego i Rady 2014/65/UE w odniesieniu do regulacyjnych

standardów technicznych dotyczących kryteriów pozwalających ustalić, kiedy

działalność ma być uznawana za działalność dodatkową względem głównego

zakresu działalności (Dz. Urz. UE L 87 z 31.03.2017, str. 492);

4w) rozporządzeniu 2017/1946 – rozumie się przez to rozporządzenie delegowane

Komisji (UE) 2017/1946 z dnia 11 lipca 2017 r. w sprawie uzupełnienia

dyrektyw 2004/39/WE i 2014/65/UE Parlamentu Europejskiego i Rady

w odniesieniu do regulacyjnych standardów technicznych dotyczących

wyczerpującego wykazu informacji, które potencjalni nabywcy muszą umieścić

w powiadomieniu o planowanym nabyciu znacznego pakietu akcji w firmie

inwestycyjnej (Dz. Urz. UE L 276 z 26.10.2017, str. 32);

©Kancelaria Sejmu s. 11/446

02.01.2020

4x) rozporządzeniu 2016/679 – rozumie się przez to rozporządzenie Parlamentu

Europejskiego i Rady (UE) 2016/679 z dnia 27 kwietnia 2016 r. w sprawie

ochrony osób fizycznych w związku z przetwarzaniem danych osobowych

i w sprawie swobodnego przepływu takich danych oraz uchylenia dyrektywy

95/46/WE (ogólne rozporządzenie o ochronie danych) (Dz. Urz. UE L 119

z 04.05.2016, str. 1, z późn. zm.7));

4y) rozporządzeniu 2017/1129 – rozumie się przez to rozporządzenie Parlamentu

Europejskiego i Rady (UE) 2017/1129 z dnia 14 czerwca 2017 r. w sprawie

prospektu, który ma być publikowany w związku z ofertą publiczną papierów

wartościowych lub dopuszczeniem ich do obrotu na rynku regulowanym oraz

uchylenia dyrektywy 2003/71/WE (Dz. Urz. UE L 168 z 30.06.2017, str. 12);

4z) rozporządzeniu 2018/1212 – rozumie się przez to rozporządzenie wykonawcze

Komisji (UE) 2018/1212 z dnia 3 września 2018 r. ustanawiające minimalne

wymogi w celu wykonania przepisów dyrektywy 2007/36/WE Parlamentu

Europejskiego i Rady w odniesieniu do identyfikacji akcjonariuszy,

przekazywania informacji i ułatwiania wykonywania praw akcjonariuszy

(Dz. Urz. UE L 223 z 04.09.2018, str. 1);

5) ofercie publicznej – rozumie się przez to ofertę publiczną papierów

wartościowych w rozumieniu art. 2 lit. d rozporządzenia 2017/1129;

6) obrocie pierwotnym – rozumie się przez to obrót pierwotny w rozumieniu

przepisów ustawy o ofercie publicznej;

7) obrocie wtórnym – rozumie się przez to:

a) dokonywanie oferty publicznej przez podmiot inny niż emitent lub gwarant

emisji, o którym mowa w art. 14a ust. 1 lub 2 ustawy o ofercie publicznej,

lub nabywanie papierów wartościowych od tego podmiotu, albo

b) proponowanie w dowolnej formie i w dowolny sposób, przez podmiot inny

niż wystawca, nabycia instrumentów finansowych niebędących papierami

wartościowymi lub nabywanie ich od tego innego podmiotu, jeżeli

propozycja skierowana jest do co najmniej 150 osób lub do nieoznaczonego

adresata;

8) pierwszej ofercie publicznej – rozumie się przez to pierwszą ofertę publiczną

w rozumieniu przepisów ustawy o ofercie publicznej;

7) Zmiana wymienionego rozporządzenia została ogłoszona w Dz. Urz. UE L 127 z 23.05.2018, str. 2.

©Kancelaria Sejmu s. 12/446

02.01.2020

9) obrocie zorganizowanym – rozumie się przez to obrót papierami wartościowymi

lub innymi instrumentami finansowymi dokonywany na terytorium

Rzeczypospolitej Polskiej na rynku regulowanym albo w ASO;

9a) systemie obrotu instrumentami finansowymi – rozumie się przez to rynek

regulowany, ASO lub OTF;

9b) wielostronnym systemie – rozumie się przez to system, w ramach którego są

kojarzone oferty kupna i sprzedaży instrumentów finansowych składane przez

podmioty trzecie;

9c) systemie wykonywania zlecenia – rozumie się przez to system wykonywania

zleceń w rozumieniu art. 64 ust. 1 rozporządzenia 2017/565;

10) (uchylony)

10a) platformie aukcyjnej – rozumie się przez to platformę aukcyjną, która na

podstawie przepisów niniejszej ustawy oraz rozporządzenia 1031/2010 jest

upoważniona do pełnienia funkcji, o których mowa w art. 31 ust. 1 tego

rozporządzenia;

10b) OTF – oznacza to zorganizowaną platformę obrotu, przez którą rozumie się

wielostronny system kojarzący w sposób uznaniowy składane przez podmioty

trzecie oferty kupna i sprzedaży obligacji, strukturyzowanych produktów

finansowych, uprawnień do emisji, instrumentów pochodnych lub produktów

energetycznych będących przedmiotem obrotu hurtowego, które muszą być

wykonywane przez dostawę, niebędący rynkiem regulowanym ani ASO;

11) emitencie – rozumie się przez to emitenta w rozumieniu art. 2 lit. h

rozporządzenia 2017/1129;

12) wystawcy – rozumie się przez to podmiot wystawiający we własnym imieniu

instrumenty finansowe niebędące papierami wartościowymi i uprawniony lub

zobowiązany z tych instrumentów finansowych;

13) (uchylony)

13a) uczestniku rynku uprawnień do emisji – rozumie się przez to podmiot, o którym

mowa w art. 3 ust. 1 pkt 20 rozporządzenia 596/2014;

13b) oferującym – rozumie się przez to oferującego w rozumieniu

art. 2 lit. i rozporządzenia 2017/1129;

14) (uchylony)

15) (uchylony)

©Kancelaria Sejmu s. 13/446

02.01.2020

15a) umowie o gwarancję emisji – rozumie się przez to umowę o gwarancję emisji

w rozumieniu ustawy o ofercie publicznej;

16) podmiocie dominującym – rozumie się przez to jednostkę dominującą

w rozumieniu art. 3 ust. 1 pkt 37 ustawy z dnia 29 września 1994 r.

o rachunkowości (Dz. U. z 2018 r. poz. 395, 398, 650 i 1629);

17) podmiocie zależnym – rozumie się przez to jednostkę zależną w rozumieniu

art. 3 ust. 1 pkt 39 ustawy z dnia 29 września 1994 r. o rachunkowości;

18) grupie kapitałowej – rozumie się przez to grupę kapitałową w rozumieniu art. 3

ust. 1 pkt 44 ustawy z dnia 29 września 1994 r. o rachunkowości;

18a) bliskich powiązaniach – rozumie się przez to:

a) posiadanie, bezpośrednio lub pośrednio:

– co najmniej 20% ogólnej liczby głosów w organie stanowiącym innego

podmiotu lub

– co najmniej 20% udziału w kapitale zakładowym innego podmiotu, lub

– prawa do wykonywania co najmniej 20% głosów w organach innego

podmiotu, lub

b) sprawowanie nad innym podmiotem:

– kontroli w rozumieniu art. 3 ust. 1 pkt 34 lub 37 ustawy z dnia

29 września 1994 r. o rachunkowości, lub

– współkontroli w rozumieniu art. 3 ust. 1 pkt 35 ustawy z dnia

29 września 1994 r. o rachunkowości, lub

c) wywieranie znaczącego wpływu na inny podmiot w rozumieniu

art. 3 ust. 1 pkt 36 ustawy z dnia 29 września 1994 r. o rachunkowości;

19) ogólnej liczbie głosów – rozumie się przez to ogólną liczbę głosów w rozumieniu

ustawy o ofercie publicznej albo sumę głosów przypadających na wszystkie

udziały w spółce z ograniczoną odpowiedzialnością;

20) Krajowym Depozycie – rozumie się przez to Krajowy Depozyt Papierów

Wartościowych S.A.;

21) depozycie papierów wartościowych – rozumie się przez to prowadzony przez

Krajowy Depozyt lub spółkę, której Krajowy Depozyt przekazał wykonywanie

czynności z zakresu zadań, o których mowa w art. 48 ust. 1 pkt 1, system

rejestracji zdematerializowanych papierów wartościowych, obejmujący rachunki

©Kancelaria Sejmu s. 14/446

02.01.2020

papierów wartościowych, rachunki zbiorcze i konta depozytowe prowadzone

przez podmioty upoważnione do tego przepisami ustawy;

21a) centralnym depozycie papierów wartościowych – rozumie się przez to podmiot,

o którym mowa w art. 2 ust. 1 pkt 1 rozporządzenia 909/2014, posiadający

zezwolenie, o którym mowa w art. 16 tego rozporządzenia, oraz mający siedzibę

na terytorium Rzeczypospolitej Polskiej;

21b) podmiocie wyznaczonym – rozumie się przez to podmiot, o którym mowa w art.

54 ust. 2 lit. b rozporządzenia 909/2014, mający siedzibę na terytorium

Rzeczypospolitej Polskiej;

22) państwie członkowskim – rozumie się przez to państwo, które jest członkiem

Unii Europejskiej lub stroną umowy o Europejskim Obszarze Gospodarczym;

23) innym państwie członkowskim – rozumie się przez to państwo członkowskie

niebędące Rzecząpospolitą Polską;

24) państwach należących do OECD – rozumie się przez to państwa należące do

Organizacji Współpracy Gospodarczej i Rozwoju, z wyłączeniem państw

członkowskich;

25) państwach należących do WTO – rozumie się przez to państwa należące do

Światowej Organizacji Handlu, z wyłączeniem państw członkowskich;

25a) (uchylony)

26) spółce publicznej – rozumie się przez to spółkę publiczną w rozumieniu ustawy

o ofercie publicznej;

27) (uchylony)

28) instrumentach rynku pieniężnego – rozumie się przez to niebędące instrumentami

płatniczymi instrumenty, o których mowa w art. 11 rozporządzenia 2017/565;

28a) instrumentach pochodnych – rozumie się przez to opcje, kontrakty terminowe,

swapy, umowy forward oraz inne prawa majątkowe, których cena lub wartość

zależy bezpośrednio lub pośrednio od ceny lub wartości instrumentów

finansowych, walut, stóp procentowych, rentowności, indeksów finansowych,

wskaźników finansowych, towarów, zmian klimatycznych, stawek frachtowych,

poziomów emisji, stawek inflacji lub innych oficjalnych danych statystycznych,

a także innych aktywów, praw, zobowiązań, indeksów lub wskaźników, oraz

instrumenty pochodne dotyczące przenoszenia ryzyka kredytowego;

©Kancelaria Sejmu s. 15/446

02.01.2020

28b) kapitale własnym – rozumie się przez to sumę wartości kapitału zakładowego,

kapitału zapasowego, kapitału z aktualizacji wyceny, pozostałych kapitałów

rezerwowych, niepodzielonego zysku z lat ubiegłych i zysku netto z bieżącej

działalności, pomniejszoną o sumę wartości należnych wpłat na kapitał

zakładowy, akcji własnych, niepokrytej straty z lat ubiegłych, straty netto

z bieżącej działalności i odpisów z zysku netto w ciągu roku obrotowego;

28c) uprawnieniach do emisji – rozumie się przez to uprawnienia do emisji, o których

mowa w art. 3 pkt 22 ustawy z dnia 12 czerwca 2015 r. o systemie handlu

uprawnieniami do emisji gazów cieplarnianych (Dz. U. z 2018 r. poz. 1201),

oraz międzynarodowe jednostki emisji, o których mowa w art. 3 pkt 26

rozporządzenia Komisji (UE) nr 389/2013 z dnia 2 maja 2013 r. ustanawiającego

rejestr Unii zgodnie z dyrektywą 2003/87/WE Parlamentu Europejskiego i Rady,

decyzjami nr 280/2004/WE i nr 406/2009/WE Parlamentu Europejskiego i Rady

oraz uchylającego rozporządzenia Komisji (UE) nr 920/2010 i nr 1193/2011

(Dz. Urz. UE L 122 z 03.05.2013, str. 1, z późn. zm.8));

29) prawie do akcji – rozumie się przez to papier wartościowy, z którego wynika

uprawnienie do otrzymania, niemających formy dokumentu, akcji nowej emisji

spółki publicznej, powstające z chwilą dokonania przydziału tych akcji

i wygasające z chwilą zarejestrowania akcji w depozycie papierów

wartościowych albo z dniem uprawomocnienia się postanowienia sądu

rejestrowego odmawiającego wpisu podwyższenia kapitału zakładowego do

rejestru przedsiębiorców;

29a) giełdowym prawie pochodnym – rozumie się przez to papier wartościowy,

o którym mowa w pkt 1 lit. b, emitowany w serii przez instytucję kredytową lub

firmę inwestycyjną, inkorporujący uprawnienie do nabycia lub objęcia innych

papierów wartościowych, lub dokonania rozliczenia pieniężnego, odnoszący się

do papierów wartościowych, walut, stóp procentowych, stóp zwrotu, towarów

oraz innych wskaźników lub mierników, dopuszczony do obrotu na rynku

regulowanym;

8) Zmiany wymienionego rozporządzenia zostały ogłoszone w Dz. Urz. UE L 268 z 15.10.2015, str. 1

oraz Dz. Urz. UE L 17 z 21.01.2017, str. 52.

©Kancelaria Sejmu s. 16/446

02.01.2020

30) kwicie depozytowym – rozumie się przez to papier wartościowy wyemitowany

przez instytucję finansową z siedzibą na terytorium państwa członkowskiego lub

innego państwa należącego do OECD:

a) poza terytorium Rzeczypospolitej Polskiej w związku z papierami

wartościowymi dopuszczonymi do obrotu na rynku regulowanym na

terytorium Rzeczypospolitej Polskiej albo papierami wartościowymi

wyemitowanymi poza tym terytorium, albo

b) na terytorium Rzeczypospolitej Polskiej w związku z papierami

wartościowymi wyemitowanymi poza tym terytorium

– w którym inkorporowane jest prawo do zamiany tego papieru wartościowego

na określone papiery wartościowe we wskazanej w warunkach emisji proporcji,

przejście na właściciela tego papieru wartościowego praw majątkowych

stanowiących pożytki z papierów wartościowych lub ich równowartości oraz,

w przypadku akcji – możliwość wydania przez właściciela tego papieru

wartościowego jego emitentowi wiążącej dyspozycji co do sposobu głosowania

na walnym zgromadzeniu;

30a) dwudniowych kontraktach na rynku kasowym – rozumie się przez to dwudniowe

kontrakty na rynku kasowym, o których mowa w art. 3 ust. 1

pkt 3 rozporządzenia 1031/2010;

30b) pięciodniowych kontraktach terminowych typu future – rozumie się przez to

pięciodniowe kontrakty terminowe typu future, o których mowa w art. 3 ust. 1

pkt 4 rozporządzenia 1031/2010;

30c) strukturyzowanych produktach finansowych – rozumie się przez to

strukturyzowane produkty finansowe, o których mowa

w art. 2 ust. 1 pkt 28 rozporządzenia 600/2014;

31) zagranicznej instytucji kredytowej – rozumie się przez to instytucję kredytową,

o której mowa w art. 4 ust. 1 pkt 1 rozporządzenia 575/2013, prowadzącą na

podstawie zezwolenia właściwego organu nadzoru na terytorium innego państwa

członkowskiego działalność maklerską, lub prowadzącą na podstawie

zezwolenia właściwego organu nadzoru na terytorium innego państwa

członkowskiego rachunki, na których rejestrowane są papiery wartościowe

dopuszczone do obrotu na zagranicznym rynku regulowanym;

©Kancelaria Sejmu s. 17/446

02.01.2020

32) zagranicznej firmie inwestycyjnej – rozumie się przez to osobę prawną lub

jednostkę organizacyjną nieposiadającą osobowości prawnej z siedzibą na

terytorium innego państwa członkowskiego, a w przypadku gdy przepisy danego

państwa nie wymagają ustanowienia siedziby – z centralą na terytorium innego

państwa członkowskiego, albo osobę fizyczną z miejscem zamieszkania na

terytorium innego państwa członkowskiego, prowadzącą na podstawie

zezwolenia właściwego organu nadzoru działalność maklerską na terytorium

innego państwa członkowskiego, jak również zagraniczną instytucję kredytową;

33) firmie inwestycyjnej – rozumie się przez to dom maklerski, bank prowadzący

działalność maklerską, zagraniczną firmę inwestycyjną prowadzącą działalność

maklerską na terytorium Rzeczypospolitej Polskiej oraz zagraniczną osobę

prawną z siedzibą na terytorium państwa innego niż państwo członkowskie,

prowadzącą na terytorium Rzeczypospolitej Polskiej działalność maklerską;

33a) zatwierdzonym podmiocie publikującym – rozumie się przez to firmę

inwestycyjną, spółkę prowadzącą rynek regulowany lub inną osobę prawną,

posiadające zezwolenie Komisji na świadczenie usług polegających na

pośrednictwie w podawaniu do publicznej wiadomości informacji, o których

mowa w art. 20 i art. 21 rozporządzenia 600/2014, przez firmy inwestycyjne,

banki, o których mowa w art. 70 ust. 2, zagraniczne firmy inwestycyjne lub inne

podmioty zagraniczne świadczące usługi inwestycyjne na terytorium Unii

Europejskiej lub prowadzące działalność inwestycyjną przez utworzenie

oddziału w Unii Europejskiej;

33b) dostawcy informacji skonsolidowanych – rozumie się przez to firmę

inwestycyjną, spółkę prowadzącą rynek regulowany lub inną osobę prawną,

posiadające zezwolenie Komisji na gromadzenie informacji, o których mowa

w art. 6, art. 7, art. 10, art. 12, art. 13, art. 20 i art. 21 rozporządzenia 600/2014,

pochodzących z rynku regulowanego, ASO lub OTF, lub od zatwierdzonego

podmiotu publikującego, konsolidację tych danych w formę elektronicznego

strumienia danych bieżących, ich dalsze udostępnianie oraz podawanie do

publicznej wiadomości;

33c) zatwierdzonym mechanizmie sprawozdawczym – rozumie się przez to firmę

inwestycyjną, spółkę prowadzącą rynek regulowany lub inną osobę prawną,

posiadające zezwolenie Komisji na świadczenie usług polegających na

©Kancelaria Sejmu s. 18/446

02.01.2020

pośrednictwie w przekazywaniu Komisji, innym właściwym organom nadzoru

lub Europejskiemu Urzędowi Nadzoru Giełd i Papierów Wartościowych

informacji, o których mowa w art. 26 rozporządzenia 600/2014, przez firmy

inwestycyjne, banki, o których mowa w art. 70 ust. 2, zagraniczne firmy

inwestycyjne lub inne podmioty zagraniczne świadczące usługi inwestycyjne na

terytorium Unii Europejskiej lub prowadzące działalność inwestycyjną przez

utworzenie oddziału w Unii Europejskiej;

33d) animatorze rynku – rozumie się przez to podmiot zobowiązany w sposób stały,

zgodnie z ustalonymi zasadami, do nabywania lub zbywania w ramach swojej

działalności instrumentów finansowych na własny rachunek, w celu

wspomagania płynności danego instrumentu finansowego;

34) ustawie o nadzorze – rozumie się przez to ustawę z dnia 29 lipca 2005 r.

o nadzorze nad rynkiem kapitałowym (Dz. U. z 2018 r. poz. 1417);

35) Komisji – rozumie się przez to Komisję Nadzoru Finansowego, o której mowa

w ustawie z dnia 21 lipca 2006 r. o nadzorze nad rynkiem finansowym (Dz. U.

z 2018 r. poz. 621, 650, 685 i 1075);

36) banku powierniczym – rozumie się przez to bank krajowy posiadający

zezwolenie Komisji na prowadzenie rachunków papierów wartościowych,

rachunków derywatów i rachunków zbiorczych;

37) podmiocie nadzorowanym – rozumie się przez to podmiot nadzorowany

w rozumieniu ustawy o nadzorze;

38) banku zagranicznym – rozumie się przez to bank mający siedzibę poza

terytorium Rzeczypospolitej Polskiej, z wyłączeniem zagranicznej instytucji

kredytowej;

39) zakładzie ubezpieczeń – rozumie się przez to krajowy zakład ubezpieczeń,

o którym mowa w art. 3 ust. 1 pkt 18 ustawy z dnia 11 września 2015 r.

o działalności ubezpieczeniowej i reasekuracyjnej (Dz. U. z 2018 r. poz. 999,

1000 i 1669), zagraniczny zakład ubezpieczeń, o którym mowa w art. 3 ust. 1

pkt 55 tej ustawy, prowadzący działalność na terytorium Rzeczypospolitej

Polskiej, krajowy zakład reasekuracji, o którym mowa w art. 3 ust. 1 pkt 19 tej

ustawy, oraz zagraniczny zakład reasekuracji, o którym mowa w art. 3 ust. 1

pkt 56 tej ustawy, prowadzący działalność na terytorium Rzeczypospolitej

Polskiej;

©Kancelaria Sejmu s. 19/446

02.01.2020

39a) spółce zarządzającej – rozumie się przez to podmiot lub spółkę, o których mowa

w art. 2 pkt 10 ustawy z dnia 27 maja 2004 r. o funduszach inwestycyjnych

i zarządzaniu alternatywnymi funduszami inwestycyjnymi (Dz. U. z 2018 r.

poz. 1355), zwanej dalej „ustawą o funduszach inwestycyjnych”;

39aa) zarządzającym z UE – rozumie się przez to osobę prawną, o której mowa

w art. 2 pkt 10c ustawy o funduszach inwestycyjnych;

39ab) zarządzającym ASI – rozumie się przez to podmiot, o którym mowa w art. 2

pkt 3a ustawy o funduszach inwestycyjnych;

39b) kliencie profesjonalnym – rozumie się przez to podmiot, na którego rzecz jest lub

ma być świadczona co najmniej jedna z usług, o których mowa w art. 69 ust. 2

lub 4, który posiada doświadczenie i wiedzę pozwalające na podejmowanie

właściwych decyzji inwestycyjnych, jak również na właściwą ocenę ryzyka

związanego z tymi decyzjami, który jest:

a) bankiem,

b) firmą inwestycyjną,

c) zakładem ubezpieczeń,

d) funduszem inwestycyjnym, alternatywną spółką inwestycyjną,

towarzystwem funduszy inwestycyjnych lub zarządzającym ASI

w rozumieniu ustawy o funduszach inwestycyjnych,

e) funduszem emerytalnym lub towarzystwem emerytalnym w rozumieniu

ustawy z dnia 28 sierpnia 1997 r. o organizacji i funkcjonowaniu funduszy

emerytalnych (Dz. U. z 2018 r. poz. 1906),

f) towarowym domem maklerskim,

g) podmiotem zawierającym, w ramach prowadzonej działalności

gospodarczej, na własny rachunek transakcje na rynkach kontraktów

terminowych, opcji lub innych instrumentów pochodnych albo na rynkach

pieniężnych wyłącznie w celu zabezpieczenia pozycji zajętych na tych

rynkach, lub działającym w tym celu na rachunek innych członków takich

rynków, o ile odpowiedzialność za wykonanie zobowiązań wynikających

z tych transakcji ponoszą uczestnicy rozliczający tych rynków,

h) inną niż wskazane w lit. a–g instytucją finansową,

i) inwestorem instytucjonalnym innym niż wskazany w lit. a–h prowadzącym

regulowaną działalność na rynku finansowym,

©Kancelaria Sejmu s. 20/446

02.01.2020

j) podmiotem prowadzącym poza granicami Rzeczypospolitej Polskiej

działalność równoważną do działalności prowadzonej przez podmioty

wskazane w lit. a–i,

k) przedsiębiorcą spełniającym co najmniej dwa z poniższych wymogów, przy

czym równowartość kwot wskazanych w euro jest obliczana przy

zastosowaniu średniego kursu euro ustalanego przez Narodowy Bank Polski

na dzień sporządzenia przez danego przedsiębiorcę sprawozdania

finansowego:

– suma bilansowa tego przedsiębiorcy wynosi co najmniej 20 000 000

 euro,

– osiągnięta przez tego przedsiębiorcę wartość przychodów ze sprzedaży

wynosi co najmniej 40 000 000 euro,

– kapitał własny lub fundusz własny tego przedsiębiorcy wynosi co

najmniej 2 000 000 euro,

l) organem publicznym, który zarządza długiem publicznym, bankiem

centralnym, Bankiem Światowym, Międzynarodowym Funduszem

Walutowym, Europejskim Bankiem Centralnym, Europejskim Bankiem

Inwestycyjnym lub inną organizacją międzynarodową pełniącą podobne

funkcje,

m) innym inwestorem instytucjonalnym, którego głównym przedmiotem

działalności jest inwestowanie w instrumenty finansowe, w tym podmioty

zajmujące się sekurytyzacją aktywów lub zawieraniem innego rodzaju

transakcji finansowych,

n) podmiotem innym niż wskazane w lit. a–m, który jest traktowany jak klient

profesjonalny na podstawie art. 3a ust. 1;

39c) kliencie detalicznym – rozumie się przez to podmiot niebędący klientem

profesjonalnym, na którego rzecz jest lub ma być świadczona co najmniej jedna

z usług, o których mowa w art. 69 ust. 2 lub 4;

39d) uprawnionym kontrahencie – rozumie się przez to:

a) klienta profesjonalnego, o którym mowa w pkt 39b lit. a–j oraz l–m,

z którym firma inwestycyjna, w ramach świadczenia usług, o których mowa

w art. 69 ust. 2 pkt 1, 2 lub 3, zawiera transakcje lub pośredniczy w ich

zawieraniu,

©Kancelaria Sejmu s. 21/446

02.01.2020

b) klienta profesjonalnego, o którym mowa w pkt 39b lit. k, który na swój

wniosek został przez firmę inwestycyjną uznany, na zasadach określonych

w art. 71 rozporządzenia 2017/565, za uprawnionego kontrahenta, z którym

firma inwestycyjna, w ramach świadczenia usług, o których mowa w art. 69

ust. 2 pkt 1, 2 lub 3, zawiera transakcje lub pośredniczy w ich zawieraniu,

c) klienta z innego państwa członkowskiego, który posiada status

uprawnionego kontrahenta zgodnie z przepisami prawa państwa

członkowskiego, w którym ma siedzibę lub miejsce zamieszkania;

40) umowie ubezpieczenia odpowiedzialności cywilnej – rozumie się przez to

umowę, o której mowa w art. 822 ustawy z dnia 23 kwietnia 1964 r. – Kodeks

cywilny (Dz. U. z 2018 r. poz. 1025, 1104, 1629 i 2073);

41) Przewodniczącym Komisji – rozumie się przez to Przewodniczącego Komisji,

o której mowa w ustawie z dnia 21 lipca 2006 r. o nadzorze nad rynkiem

finansowym;

42) ustawie o ostateczności rozrachunku – rozumie się przez to ustawę z dnia

24 sierpnia 2001 r. o ostateczności rozrachunku w systemach płatności

i systemach rozrachunku papierów wartościowych oraz zasadach nadzoru nad

tymi systemami (Dz. U. z 2018 r. poz. 145, 650 i 1075);

43) systemie rozrachunku – rozumie się przez to system, o którym mowa w art. 1

pkt 2 ustawy o ostateczności rozrachunku;

44) zleceniu rozrachunku – rozumie się przez to zlecenie, o którym mowa w art. 1

pkt 12 lit. b ustawy o ostateczności rozrachunku;

45) przedsiębiorcy – rozumie się przez to przedsiębiorcę, o którym mowa w art. 4

ust. 1 ustawy z dnia 6 marca 2018 r. – Prawo przedsiębiorców (Dz. U. poz. 646,

1479, 1629 i 1633);

46) przedsiębiorcy zagranicznym – rozumie się przez to przedsiębiorcę

zagranicznego w rozumieniu przepisów ustawy z dnia 6 marca 2018 r. o zasadach

uczestnictwa przedsiębiorców zagranicznych i innych osób zagranicznych w

obrocie gospodarczym na terytorium Rzeczypospolitej Polskiej (Dz. U. poz. 649

i 1293);

46a) małym i średnim przedsiębiorcy – rozumie się przez to:

a) przedsiębiorcę o średniej rynkowej kapitalizacji mniejszej niż

200 000 000 euro, wyznaczonej na podstawie notowań z końca roku

©Kancelaria Sejmu s. 22/446

02.01.2020

w trzech ostatnich latach kalendarzowych, przy czym wskazaną kwotę

wyrażoną w euro przelicza się na walutę polską przy zastosowaniu

średniego kursu ogłoszonego przez Narodowy Bank Polski na dzień

31 grudnia danego roku,

b) podmiot, o którym mowa w art. 77 rozporządzenia 2017/565;

46b) ASO MŚP – rozumie się przez to ASO, w którym jest dokonywany obrót

instrumentami finansowymi emitowanymi przez małych i średnich

przedsiębiorców, wpisany do rejestru, o którym mowa w art. 78g ust. 1;

47) krótkiej sprzedaży – rozumie się przez to krótką sprzedaż w rozumieniu art. 2

ust. 1 lit. b rozporządzenia 236/2012;

48) towarze – rozumie się przez to towar, o którym mowa

w art. 2 pkt 6 rozporządzenia 2017/565;

49) CCP – rozumie się przez to podmiot, o którym mowa w art. 2

pkt 1 rozporządzenia 648/2012, mający siedzibę na terytorium Rzeczypospolitej

Polskiej;

50) dniu roboczym – rozumie się przez to każdy dzień od poniedziałku do piątku,

z wyłączeniem dni ustawowo wolnych od pracy;

51) danych osobowych – rozumie się przez to imiona i nazwisko, datę i miejsce

urodzenia, adres zamieszkania, w przypadku obywateli Rzeczypospolitej

Polskiej także numer PESEL, w odniesieniu do osób nieposiadających

obywatelstwa polskiego także numer paszportu, a w przypadku jego braku –

numer innego dokumentu potwierdzającego tożsamość;

52) informacji poufnej – rozumie się przez to informację poufną w rozumieniu art. 7

rozporządzenia 596/2014;

53) rynku powiązanym – rozumie się przez to system obrotu instrumentami

finansowymi prowadzony na terytorium państwa członkowskiego, na którym

przedmiotem obrotu są te same instrumenty, które są przedmiotem obrotu na

rynku regulowanym na terytorium Rzeczypospolitej Polskiej, lub instrumenty,

których cena jest powiązana z ceną instrumentów finansowych będących

przedmiotem obrotu na rynku regulowanym na terytorium Rzeczypospolitej

Polskiej;

54) trwałym nośniku – rozumie się przez to nośnik umożliwiający użytkownikowi

przechowywanie adresowanych do niego informacji w sposób umożliwiający

©Kancelaria Sejmu s. 23/446

02.01.2020

dostęp do nich przez okres odpowiedni do celów, którym te informacje służą,

i pozwalający na odtworzenie przechowywanych informacji w niezmienionej

postaci;

55) lokacie strukturyzowanej – rozumie się przez to lokatę strukturyzowaną, o której

mowa w art. 4 ust. 1 pkt 41 ustawy z dnia 29 sierpnia 1997 r. – Prawo bankowe

(Dz. U. z 2017 r. poz. 1876, z późn. zm.9));

56) osobie zaangażowanej – rozumie się przez to osobę, o której mowa

w art. 2 pkt 1 rozporządzenia 2017/565;

57) administratorze – rozumie się przez to podmiot, o którym mowa

w art. 3 ust. 1 pkt 6 rozporządzenia 2016/1011;

58) wskaźniku referencyjnym – rozumie się przez to wskaźnik, o którym mowa

w art. 3 ust. 1 pkt 3 rozporządzenia 2016/1011;

59) towarowych instrumentach pochodnych – rozumie się przez to instrumenty

finansowe określone w art. 2 ust. 1 pkt 2 lit. d–f oraz i, a także papiery

wartościowe, o których mowa w pkt 1 lit. b, odnoszące się do towarów,

wskaźników lub mierników, o których mowa w art. 2 ust. 1 pkt 2 lit. i.

Art. 3a. 1. Firma inwestycyjna, na pisemne żądanie podmiotu innego niż

określony w art. 3 pkt 39b lit. a–m i w zakresie określonym w takim żądaniu, może

traktować go jak klienta profesjonalnego, pod warunkiem że posiada on wiedzę

i doświadczenie pozwalające na podejmowanie właściwych decyzji inwestycyjnych,

jak również na właściwą ocenę ryzyka związanego z tymi decyzjami. Firma

inwestycyjna przed uwzględnieniem żądania jest obowiązana ustalić wiedzę klienta

o zasadach traktowania klientów profesjonalnych przy świadczeniu usług, o których

mowa w art. 69 ust. 2 lub 4, których żądanie dotyczy.

2. Firma inwestycyjna może, zgodnie z art. 45 ust. 3 lit. b rozporządzenia

2017/565, traktować klienta profesjonalnego jak klienta detalicznego.

3. Firma inwestycyjna może, zgodnie z art. 45 ust. 3 lit. a rozporządzenia

2017/565 i na zasadach określonych w art. 71 ust. 2–4 tego rozporządzenia, traktować

uprawnionego kontrahenta jak klienta detalicznego albo klienta profesjonalnego.

9) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2017 r. poz. 2361

i 2491 oraz z 2018 r. poz. 62, 106, 138, 650, 685, 723, 864, 1000, 1075, 1499 i 1629.

©Kancelaria Sejmu s. 24/446

02.01.2020

4. Firma inwestycyjna dokonuje podziału klientów na kategorie, zaliczając ich

odpowiednio do kategorii klientów detalicznych, klientów profesjonalnych lub

uprawnionych kontrahentów.

Art. 3b. 1. Firma inwestycyjna lub bank, o którym mowa w art. 70 ust. 2,

niespełniające kryteriów określonych w art. 3 pkt 2e, po uprzednim zawiadomieniu

Komisji mogą dobrowolnie poddać się wymogom mającym zastosowanie do

podmiotu systematycznie internalizującego transakcje.

2. Firma inwestycyjna lub bank, o którym mowa w art. 70 ust. 2, niezwłocznie

informują Komisję o rezygnacji z dobrowolnego poddawania się wymogom mającym

zastosowanie do podmiotu systematycznie internalizującego transakcje.

3. Do firmy inwestycyjnej lub banku, o którym mowa w art. 70 ust. 2, w okresie

od dokonania zawiadomienia, o którym mowa w ust. 1, do dokonania zawiadomienia,

o którym mowa w ust. 2, stosuje się odpowiednio przepisy dotyczące podmiotu

systematycznie internalizującego transakcje.

Art. 3c. 1. Kryteria częstości i systematyczności, o których mowa

w art. 3 pkt 2e, ustala się, z uwzględnieniem art. 12–17 rozporządzenia 2017/565, na

podstawie liczby transakcji, których przedmiotem jest dany instrument finansowy,

zawieranych na własny rachunek poza systemem obrotu instrumentami finansowymi

przez firmę inwestycyjną lub bank, o którym mowa w art. 70 ust. 2, wykonujące

zlecenia klientów.

2. Kryterium zawierania transakcji w znacznych wielkościach, o którym mowa

w art. 3 pkt 2e, ustala się, z uwzględnieniem art. 12–17 rozporządzenia 2017/565, na

podstawie wielkości transakcji zawieranych poza systemem obrotu instrumentami

finansowymi przez firmę inwestycyjną lub bank, o którym mowa w art. 70 ust. 2,

w odniesieniu do całkowitej wielkości transakcji, których przedmiotem jest dany

instrument finansowy, zawieranych przez tę firmę inwestycyjną lub ten bank albo na

podstawie wielkości transakcji poza systemem obrotu instrumentami finansowymi

zawieranych przez tę firmę inwestycyjną lub ten bank, w odniesieniu do całkowitej

wielkości transakcji, których przedmiotem jest dany instrument finansowy, na

terytorium Unii Europejskiej.

Art. 3d. Ilekroć w ustawie jest mowa o zleceniu nabycia lub zbycia

instrumentów finansowych, należy przez to rozumieć także oświadczenie woli,

©Kancelaria Sejmu s. 25/446

02.01.2020

którego przedmiotem są instrumenty finansowe, wywołujące równoważne do takiego

zlecenia skutki.

Art. 4. 1. Rachunkami papierów wartościowych są rachunki, na których

zapisywane są zdematerializowane papiery wartościowe, prowadzone wyłącznie

przez:

1) domy maklerskie i banki prowadzące działalność maklerską, banki powiernicze,

zagraniczne firmy inwestycyjne i zagraniczne osoby prawne prowadzące

działalność maklerską na terytorium Rzeczypospolitej Polskiej w formie

oddziału, Krajowy Depozyt, spółkę, której Krajowy Depozyt przekazał

wykonywanie czynności z zakresu zadań, o których mowa w art. 48 ust. 1 pkt 1,

oraz Narodowy Bank Polski – jeżeli oznaczenie tych rachunków pozwala na

identyfikację osób, którym przysługują prawa z papierów wartościowych;

2) inne podmioty będące uczestnikami depozytu papierów wartościowych lub

systemu rejestracji papierów wartościowych prowadzonego przez Narodowy

Bank Polski, pośredniczące w zbywaniu papierów wartościowych emitowanych

przez Skarb Państwa lub Narodowy Bank Polski – jeżeli dokonywane przez nie

zapisy dotyczą tych papierów i pozwalają na identyfikację osób, którym

przysługują prawa z papierów wartościowych.

2. Od chwili zarejestrowania papierów wartościowych, na podstawie umowy,

której przedmiotem jest rejestracja tych papierów wartościowych w depozycie

papierów wartościowych, za rachunki papierów wartościowych uważa się również

zapisy dotyczące tych papierów, dokonywane w związku z ich subskrypcją lub

sprzedażą w obrocie pierwotnym lub w pierwszej ofercie publicznej, przez:

1) podmioty prowadzące działalność maklerską lub

2) banki powiernicze

– o ile identyfikują one osoby, którym przysługują prawa z papierów wartościowych.

2a. Od chwili zarejestrowania skarbowych papierów oszczędnościowych

w rozumieniu ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U.

z 2017 r. poz. 2077 oraz z 2018 r. poz. 62, 1000, 1366, 1669 i 1693), na podstawie

umowy, której przedmiotem jest rejestracja tych papierów wartościowych

w depozycie papierów wartościowych, za rachunki papierów wartościowych uważa

się również zapisy dotyczące tych papierów, dokonywane przez podmioty prowadzące

©Kancelaria Sejmu s. 26/446

02.01.2020

działalność maklerską lub banki powiernicze, o ile zapisy te identyfikują osoby,

którym przysługują prawa z tych papierów wartościowych.

3. Ilekroć w ustawie jest mowa o rachunkach papierów wartościowych, rozumie

się przez to również rachunki, na których są zapisywane niebędące papierami

wartościowymi ani instrumentami pochodnymi, instrumenty finansowe dopuszczone

do obrotu zorganizowanego.

Art. 4a. 1. Rachunkami derywatów są rachunki, na których są zapisywane

instrumenty pochodne dopuszczone do obrotu zorganizowanego, prowadzone

wyłącznie przez domy maklerskie i banki prowadzące działalność maklerską, banki

powiernicze, zagraniczne firmy inwestycyjne i zagraniczne osoby prawne prowadzące

działalność maklerską na terytorium Rzeczypospolitej Polskiej w formie oddziału –

jeżeli oznaczenie tych rachunków pozwala na identyfikację osób, którym przysługują

prawa z instrumentów pochodnych dopuszczonych do obrotu zorganizowanego.

2. Podmiot prowadzący rachunki derywatów dokonuje zapisów na rachunku

derywatów i rachunku pieniężnym klienta po rozliczeniu transakcji przez właściwy

podmiot rozliczający, najpóźniej do końca dnia, w którym nastąpiło to rozliczenie, na

podstawie zapisów dokonanych na kontach rozliczeniowych prowadzonych przez ten

podmiot.

3. Przepis ust. 1 nie ogranicza możliwości rejestrowania poza terytorium

Rzeczypospolitej Polskiej instrumentów pochodnych dopuszczonych do obrotu

zorganizowanego, będących przedmiotem transakcji zawieranych przez:

1) zagraniczne firmy inwestycyjne prowadzące działalność maklerską na

terytorium Rzeczypospolitej Polskiej bez otwierania oddziału lub

2) zagraniczne firmy inwestycyjne w ramach wykonywania na terytorium

Rzeczypospolitej Polskiej czynności, o których mowa w art. 69 ust. 2 pkt 3, w

związku z realizacją zadań związanych z organizacją rynku regulowanego, ASO

lub zapewnieniem płynności obrotu instrumentami pochodnymi, lub

3) zagraniczne firmy inwestycyjne nieprowadzące działalności maklerskiej na

terytorium Rzeczypospolitej Polskiej, lub

3a) zagraniczne osoby prawne nieprowadzące działalności maklerskiej na terytorium

Rzeczypospolitej Polskiej, o których mowa w art. 31 ust. 1 pkt 2a lub

art. 78 ust. 1ba, lub

©Kancelaria Sejmu s. 27/446

02.01.2020

4) inne podmioty z siedzibą poza terytorium Rzeczypospolitej Polskiej,

nieprowadzące działalności maklerskiej na terytorium Rzeczypospolitej Polskiej,

o ile spełniają warunki określone w art. 31 ust. 2.

4. Do rachunków derywatów stosuje się odpowiednio przepisy dotyczące

rachunków papierów wartościowych.

Art. 5. 1. Papiery wartościowe:

1) będące przedmiotem oferty publicznej lub

2) dopuszczone do obrotu na rynku regulowanym, lub,

3) wprowadzone do ASO, lub

4) emitowane przez Skarb Państwa lub Narodowy Bank Polski

– nie mają formy dokumentu od chwili ich zarejestrowania na podstawie umowy,

której przedmiotem jest rejestracja tych papierów wartościowych w depozycie

papierów wartościowych (dematerializacja).

 1a. Jeżeli zgodnie z art. 49 ust. 1 rozporządzenia 909/2014 emitent zamierza

zarejestrować papiery wartościowe w innym systemie rejestracji, ich dematerializacja

następuje z chwilą zarejestrowania w tym systemie, jeżeli podmiot prowadzący ten

system spełnił warunki, o których mowa w art. 23 rozporządzenia 909/2014.

2. Papiery wartościowe mogą nie mieć lub nie mają formy dokumentu również

w przypadku, gdy przewidują to odrębne przepisy dotyczące emisji tych papierów.

3. Papiery wartościowe:

1) będące przedmiotem oferty publicznej, które nie będą podlegać dopuszczeniu do

obrotu na rynku regulowanym, albo

2) wprowadzone wyłącznie do ASO

– mogą nie podlegać dematerializacji, jeżeli dopuszczają to odrębne przepisy

określające zasady ich emisji i emitent tak postanowi. W takim przypadku przepisów

ust. 4 i 6 nie stosuje się.

4. Emitent papierów wartościowych, o których mowa w ust. 1, jest zobowiązany

do zawarcia z Krajowym Depozytem umowy, której przedmiotem jest rejestracja tych

papierów wartościowych w depozycie papierów wartościowych.

5. Przed złożeniem wniosku o dopuszczenie instrumentów finansowych

niebędących papierami wartościowymi ani instrumentami pochodnymi, do obrotu na

rynku regulowanym, podmiot ubiegający się o dopuszczenie do obrotu tych

instrumentów jest obowiązany do zawarcia z Krajowym Depozytem umowy, której

©Kancelaria Sejmu s. 28/446

02.01.2020

przedmiotem jest rejestracja tych instrumentów w depozycie papierów

wartościowych. Obowiązek ten nie odnosi się do instrumentów finansowych,

o których mowa w art. 2 ust. 1 pkt 2 lit. j.

5a. Papiery wartościowe, które zostały dopuszczone do obrotu na rynku

regulowanym lub wprowadzone do ASO bez zgody ich emitenta, mogą zostać

zarejestrowane w depozycie papierów wartościowych bez konieczności zawierania

umowy, o której mowa w ust. 4, o ile zostały one zarejestrowane przez osobę prawną

lub inną jednostkę organizacyjną wykonującą poza terytorium Rzeczypospolitej

Polskiej zadania w zakresie centralnej rejestracji papierów wartościowych, a Krajowy

Depozyt utworzył do niej połączenie operacyjne CDPW w rozumieniu

art. 2 ust. 1 pkt 29 rozporządzenia 909/2014.

6. Jeżeli system rejestracji papierów wartościowych emitowanych przez Skarb

Państwa lub opiewających na wynikające z nich zbywalne prawa majątkowe będzie

prowadzony przez Narodowy Bank Polski, emitent będący Skarbem Państwa jest

zobowiązany, przed złożeniem wniosku o dopuszczenie papierów wartościowych do

obrotu na rynku regulowanym albo o ich wprowadzenie do ASO, do zawarcia

z Narodowym Bankiem Polskim umowy, której przedmiotem jest rejestracja papierów

wartościowych w takim systemie.

7. W przypadku papierów wartościowych wyemitowanych poza terytorium

Rzeczypospolitej Polskiej, przedmiotem rejestracji może być ta część papierów

wartościowych, która stanowi przedmiot oferty publicznej, lub które mają być

przedmiotem obrotu na rynku regulowanym albo w ASO na terytorium

Rzeczypospolitej Polskiej.

[8. Zawarcie przez spółkę niebędącą spółką publiczną umowy o rejestrację praw

do akcji oraz akcji w depozycie papierów wartościowych wymaga upoważnienia

zawartego w uchwale walnego zgromadzenia tej spółki, a w przypadku emitenta

z siedzibą poza terytorium Rzeczypospolitej Polskiej w uchwale właściwego organu

stanowiącego tego emitenta. Upoważnienie do zawarcia umowy o rejestrację akcji

w depozycie papierów wartościowych jest równoznaczne z upoważnieniem do

zawarcia umowy o rejestrację w depozycie papierów wartościowych praw do akcji,

z których wynika uprawnienie do otrzymania tych akcji.]

<8. Zawarcie przez spółkę, której akcje nie są rejestrowane w depozycie

papierów wartościowych, umowy o rejestrację praw do akcji oraz akcji

Nowe brzmienie

ust. 8 w art. 5

wejdzie w życie z

dn. 1.01.2021 r.

(Dz. U. z 2019 r.

poz. 1798).

©Kancelaria Sejmu s. 29/446

02.01.2020

w depozycie papierów wartościowych wymaga upoważnienia zawartego

w uchwale walnego zgromadzenia tej spółki, a w przypadku emitenta z siedzibą

poza terytorium Rzeczypospolitej Polskiej w uchwale właściwego organu

stanowiącego tego emitenta. Upoważnienie do zawarcia umowy o rejestrację

akcji w depozycie papierów wartościowych jest równoznaczne z upoważnieniem

do zawarcia umowy o rejestrację w depozycie papierów wartościowych praw do

akcji, z których wynika uprawnienie do otrzymania tych akcji.>

9. Umowa o rejestrację akcji w depozycie papierów wartościowych stanowi

także podstawę do rejestrowania w depozycie papierów wartościowych praw poboru

z tych akcji.

10. W przypadku przekazania przez Krajowy Depozyt wykonywania czynności

z zakresu zadań, o których mowa w art. 48 ust. 1 pkt 1, spółce zależnej od

Krajowego Depozytu, umowa o rejestrację papierów wartościowych lub innych

instrumentów finansowych w depozycie papierów wartościowych jest zawierana z tą

spółką.

Art. 5a. 1. Na podstawie umowy zawartej przez emitenta z Krajowym

Depozytem lub spółką, której Krajowy Depozyt przekazał wykonywanie czynności

z zakresu zadań, o których mowa w art. 48 ust. 1 pkt 1, w depozycie papierów

wartościowych mogą być również rejestrowane papiery wartościowe, które zgodnie

z odrębnymi przepisami dotyczącymi emisji tych papierów mogą nie mieć formy

dokumentu lub podlegają zarejestrowaniu w depozycie papierów wartościowych.

2. W depozycie papierów wartościowych mogą być również rejestrowane

papiery wartościowe, inne niż wskazane w art. 5 ust. 1, wyemitowane przez podmioty

z siedzibą poza terytorium Rzeczypospolitej Polskiej nabywane przez:

1) uczestników Krajowego Depozytu lub ich klientów, lub

2) uczestników spółki, której Krajowy Depozyt przekazał wykonywanie czynności

z zakresu zadań, o których mowa w art. 48 ust. 1 pkt 1, lub ich klientów.

3. Do papierów wartościowych rejestrowanych zgodnie z ust. 1 i 2 stosuje się

przepisy ustawy dotyczące zdematerializowanych papierów wartościowych, w tym

dotyczące nabywania oraz przenoszenia praw z takich papierów.

Art. 6. 1. W przypadku papierów wartościowych wydanych w formie

dokumentu emitent jest obowiązany, przed zawarciem umowy, której przedmiotem

©Kancelaria Sejmu s. 30/446

02.01.2020

jest rejestracja tych papierów wartościowych w depozycie papierów wartościowych,

złożyć te papiery do depozytu prowadzonego na terytorium Rzeczypospolitej Polskiej

przez firmę inwestycyjną, bank powierniczy, Krajowy Depozyt lub spółkę, której

Krajowy Depozyt przekazał wykonywanie czynności z zakresu zadań, o których

mowa w art. 48 ust. 1 pkt 1. Podmioty te są obowiązane utworzyć rejestr osób

uprawnionych z tych papierów.

2. W przypadku papierów wartościowych wydanych w formie dokumentu,

zapisy w rejestrze, o którym mowa w ust. 1, uzyskują znaczenie prawne zapisów na

rachunkach papierów wartościowych, a dokumenty złożone do depozytu zostają

pozbawione mocy prawnej z chwilą zarejestrowania tych papierów w depozycie

papierów wartościowych.

3. W przypadku papierów wartościowych wydanych w formie dokumentu poza

terytorium Rzeczypospolitej Polskiej, obowiązek określony w ust. 1 uznaje się za

spełniony przez zarejestrowanie tych papierów wartościowych, przed zawarciem

umowy, której przedmiotem jest rejestracja tych papierów wartościowych

w depozycie papierów wartościowych, przez osobę prawną lub inną jednostkę

organizacyjną wykonującą poza terytorium Rzeczypospolitej Polskiej zadania

w zakresie centralnej rejestracji papierów wartościowych lub rozliczania transakcji

zawieranych w obrocie papierami wartościowymi.

4. Dokumenty, w formie których wydane zostały papiery wartościowe

zarejestrowane przez podmiot, o którym mowa w ust. 3, tracą moc prawną na

terytorium Rzeczypospolitej Polskiej z chwilą zarejestrowania tych papierów

w depozycie papierów wartościowych.

<Art. 6a. W przypadku akcji zarejestrowanych w rejestrze akcjonariuszy,

o którym mowa w art. 3281 § 1 ustawy z dnia 15 września 2000 r. – Kodeks spółek

handlowych, zapisy w tym rejestrze uzyskują znaczenie prawne zapisów na

rachunkach papierów wartościowych i przestają się do nich stosować przepisy

ustawy z dnia 15 września 2000 r. – Kodeks spółek handlowych dotyczące

rejestru akcjonariuszy z chwilą zarejestrowania tych akcji w depozycie papierów

wartościowych.>

Art. 7. 1. Prawa ze zdematerializowanych papierów wartościowych powstają

z chwilą zapisania ich po raz pierwszy na rachunku papierów wartościowych

Dodany art. 6a

wejdzie w życie z

dn. 1.01.2021 r.

(Dz. U. z 2019 r.

poz. 1798).

©Kancelaria Sejmu s. 31/446

02.01.2020

i przysługują osobie będącej posiadaczem tego rachunku, z zastrzeżeniem art. 7a

ust. 7a.

2. Umowa zobowiązująca do przeniesienia zdematerializowanych papierów

wartościowych przenosi te papiery z chwilą dokonania odpowiedniego zapisu na

rachunku papierów wartościowych. W przypadku gdy ustalenie prawa do pożytków

ze zdematerializowanych papierów wartościowych nastąpiło w dniu, w którym

w depozycie papierów wartościowych powinno zostać przeprowadzone rozliczenie

transakcji, lub później, a papiery te są nadal zapisane na rachunku zbywcy, pożytki

przypadają nabywcy w chwili dokonania zapisu na jego rachunku papierów

wartościowych.

3. W przypadku gdy nabycie zdematerializowanych papierów wartościowych

nastąpiło na podstawie zdarzenia prawnego powodującego z mocy ustawy

przeniesienie tych papierów, zapis na rachunku papierów wartościowych nabywcy jest

dokonywany na jego żądanie.

4. Dokonanie zapisu na rachunku papierów wartościowych na podstawie

umowy, o której mowa w ust. 2, następuje po dokonaniu zarejestrowania przeniesienia

papierów wartościowych pomiędzy odpowiednimi kontami depozytowymi, o których

mowa w art. 57 ust. 1 pkt 1.

5. Zobowiązanie się do zbycia papierów wartościowych w transakcji zawartej

w obrocie zorganizowanym, przed dokonaniem ich zapisu na rachunku papierów

wartościowych zbywcy jest dopuszczalne, o ile:

1) zostały one uprzednio nabyte w wyniku transakcji, której rozliczenie jest

zabezpieczone przez fundusz, o którym mowa w art. 65, art. 68 lub art. 68d, lub

2) następuje w ramach tej samej transakcji, w której zbywca zobowiązał się i stał

się uprawniony do nabycia tej samej liczby takich samych papierów

wartościowych, a rozrachunek nabycia nastąpi nie później niż rozrachunek

zbycia, lub

3) zostały one uprzednio nabyte w wyniku transakcji zawartej na zagranicznym

rynku regulowanym, lub

4) następuje w ramach transakcji krótkiej sprzedaży zgodnie z przepisami

rozporządzenia 236/2012, lub

©Kancelaria Sejmu s. 32/446

02.01.2020

5) zostały one uprzednio przeniesione przez zbywcę na podstawie umowy pożyczki

papierów wartościowych lub z zastrzeżeniem prawa odkupu, a rozrachunek ich

zwrotu lub odkupu nastąpi nie później niż rozrachunek zbycia.

5a. (uchylony)

5b. Przepisy ust. 1–5 nie wyłączają prawa do zobowiązania się do zbycia

papierów wartościowych poza obrotem zorganizowanym przed dokonaniem ich

zapisu na rachunku papierów wartościowych zbywcy.

6. Przepisy ust. 1–5 i 5b stosuje się również do wyemitowanych poza terytorium

Rzeczypospolitej Polskiej papierów wartościowych będących przedmiotem oferty

publicznej lub dopuszczonych do obrotu na rynku regulowanym albo wprowadzonych

do ASO, od chwili zarejestrowania na podstawie umowy, której przedmiotem jest

rejestracja tych papierów w depozycie papierów wartościowych.

Art. 7a. 1. W przypadku obligacji emitowanych na podstawie ustawy z dnia

15 stycznia 2015 r. o obligacjach (Dz. U. z 2018 r. poz. 483 i 2243 oraz z 2019 r. poz.

1572, 1655, 1798 i 2217) oraz listów zastawnych emitowanych na podstawie ustawy

z dnia 29 sierpnia 1997 r. o listach zastawnych i bankach hipotecznych (Dz. U.

z 2016 r. poz. 1771, z 2018 r. poz. 2243 oraz z 2019 r. poz. 2217), z zastrzeżeniem

art. 5a ust. 2 tej ustawy, w odniesieniu do których emitent nie zamierza ubiegać się

o dopuszczenie do obrotu na rynku regulowanym ani o wprowadzenie do ASO,

a także w przypadku certyfikatów inwestycyjnych emitowanych przez fundusz

inwestycyjny zamknięty, który nie jest publicznym funduszem inwestycyjnym

zamkniętym, przed zawarciem umowy, której przedmiotem jest rejestracja tych

papierów wartościowych w depozycie papierów wartościowych, emitent zawiera

umowę o wykonywanie funkcji agenta emisji tych papierów wartościowych z firmą

inwestycyjną uprawnioną do prowadzenia rachunków papierów wartościowych albo

z bankiem powierniczym.

1a. W przypadku certyfikatów inwestycyjnych pierwszej emisji funduszu

inwestycyjnego zamkniętego umowę, o której mowa w ust. 1, z firmą inwestycyjną

uprawnioną do prowadzenia rachunków papierów wartościowych albo z bankiem

powierniczym zawiera towarzystwo funduszy inwestycyjnych tworzące ten fundusz.

©Kancelaria Sejmu s. 33/446

02.01.2020

2. Umowa o wykonywanie funkcji agenta emisji jest zawierana przed

rozpoczęciem proponowania nabycia papierów wartościowych, o których mowa

w ust. 1.

3. Jeżeli firma inwestycyjna lub bank powierniczy są jednostkami powiązanymi

z emitentem w rozumieniu ustawy z dnia 29 września 1994 r. o rachunkowości albo

są związane z emitentem jakimkolwiek innym stosunkiem prawnym lub faktycznym,

który mógłby prowadzić do konfliktu interesów lub wywoływać wątpliwości co do

możliwości prawidłowego wywiązywania się z obowiązków agenta emisji, firma

inwestycyjna oraz bank powierniczy mogą zawrzeć z emitentem umowę

o wykonywanie funkcji agenta emisji, jeżeli:

1) wydzielą pod względem organizacyjnym wykonywanie tej funkcji od osób lub

czynności, które mogą wywoływać powstanie konfliktu interesów, oraz

2) zapewnią identyfikację i monitorowanie konfliktów interesów oraz właściwe

zarządzanie nimi.

4. Obowiązki agenta emisji obejmują:

1) weryfikację spełniania przez emitenta wymogów dotyczących emisji papierów

wartościowych, wynikających z przepisów prawa;

2) weryfikację zgodności dokumentacji i oświadczeń przedstawionych przez

emitenta z wymogami dotyczącymi oferowania papierów wartościowych,

wynikającymi z przepisów prawa;

3) weryfikację spełniania przez papiery wartościowe oraz przez ich emitenta

warunków rejestracji w depozycie papierów wartościowych określonych

w regulaminie, o którym mowa w art. 50 ust. 1, a także tego, czy przyjęte przez

Krajowy Depozyt lub przez spółkę, której Krajowy Depozyt przekazał

wykonywanie czynności z zakresu zadań, o których mowa w art. 48 ust. 1 pkt 1

i 4, zasady obsługi realizacji zobowiązań emitentów zapewniają możliwość

prawidłowego wykonania zobowiązań wynikających z papierów wartościowych;

4) utworzenie ewidencji osób uprawnionych z papierów wartościowych oraz

wydawanie zaświadczeń, o których mowa w ustawie o funduszach

inwestycyjnych oraz ustawie z dnia 15 stycznia 2015 r. o obligacjach;

5) zawarcie w imieniu emitenta umowy, której przedmiotem jest rejestracja

papierów wartościowych w depozycie papierów wartościowych, a także

©Kancelaria Sejmu s. 34/446

02.01.2020

udzielanie emitentowi niezbędnej pomocy w zakresie ustalenia i przygotowania

dokumentacji niezbędnej do zawarcia tej umowy.

5. Umowa o wykonywanie funkcji agenta emisji nie może wyłączyć ani

ograniczyć obowiązków agenta emisji, o których mowa w ust. 4.

6. Agent emisji jest obowiązany wykonywać obowiązki określone w ust. 4

w sposób rzetelny i niezależny, z zachowaniem należytej staranności wynikającej

z profesjonalnego charakteru prowadzonej przez niego działalności.

7. Agent emisji odpowiada za szkody spowodowane niewykonaniem lub

nienależytym wykonaniem obowiązków, o których mowa w ust. 4.

7a. Prawa z papierów wartościowych, o których mowa w ust. 1, powstają

z chwilą dokonania zapisu w ewidencji osób uprawnionych z papierów

wartościowych prowadzonej przez agenta emisji i przysługują osobom wskazanym

w tej ewidencji jako osoby uprawnione z tych papierów wartościowych.

7b. Do chwili zarejestrowania papierów wartościowych, o których mowa

w ust. 1, w depozycie papierów wartościowych:

1) umowa zobowiązująca do przeniesienia tych papierów wartościowych przenosi

je z chwilą dokonania wpisu w ewidencji osób uprawnionych z papierów

wartościowych prowadzonej przez agenta emisji, wskazującego nabywcę oraz

liczbę nabytych przez niego papierów wartościowych;

2) w przypadku, gdy nabycie tych papierów wartościowych nastąpiło na podstawie

zdarzenia prawnego powodującego z mocy ustawy ich przeniesienie na nabywcę,

agent emisji dokonuje wpisu w ewidencji osób uprawnionych z tych papierów

wartościowych na żądanie nabywcy.

8. Agent emisji tworzy ewidencję osób uprawnionych z papierów wartościowych

po spełnieniu wymogów będących przedmiotem weryfikacji dokonanej w zakresie

określonym w ust. 4 pkt 1–3 lub gdy ujawnione w toku weryfikacji nieprawidłowości

lub niezgodności zostały usunięte przez emitenta albo nie zagrażają bezpieczeństwu

obrotu ani interesom inwestorów.

8a. Z chwilą utworzenia ewidencji osób uprawnionych z papierów

wartościowych agent emisji staje się bezwarunkowo i nieodwołalnie umocowany do

zawarcia w imieniu emitenta umowy, której przedmiotem jest rejestracja tych

papierów wartościowych w depozycie papierów wartościowych.

©Kancelaria Sejmu s. 35/446

02.01.2020

8b. Agent emisji jest obowiązany złożyć w Krajowym Depozycie albo w spółce,

której Krajowy Depozyt przekazał wykonywanie czynności z zakresu zadań,

o których mowa w art. 48 ust. 1 pkt 1–6, oświadczenia i dokumenty, które zgodnie

z regulaminem, o którym mowa odpowiednio w art. 50 albo art. 48 ust. 15, są

wymagane do zawarcia tej umowy w imieniu emitenta, w terminie 2 dni roboczych od

dnia utworzenia ewidencji osób uprawnionych z papierów wartościowych, chyba że

zostaną one umorzone przed upływem tego terminu. Jeżeli papiery wartościowe

zostaną umorzone przed zawarciem tej umowy, ale po złożeniu oświadczeń

i dokumentów wymaganych do jej zawarcia, agent emisji niezwłocznie informuje

o tym Krajowy Depozyt albo spółkę, której Krajowy Depozyt przekazał wykonywanie

czynności z zakresu zadań, o których mowa w art. 48 ust. 1 pkt 1–6.

8c. W związku z prowadzeniem ewidencji osób uprawnionych z papierów

wartościowych agent emisji jest uprawniony do przetwarzania danych osobowych

osób wpisanych do tej ewidencji, obejmujących imiona i nazwiska takich osób, adresy

miejsc ich zamieszkania, numery PESEL lub numery identyfikacji podatkowej,

a także inne dane określone w art. 36 ust. 1 pkt 1 ustawy z dnia 1 marca 2018 r.

o przeciwdziałaniu praniu pieniędzy oraz finansowaniu terroryzmu (Dz. U. z 2019 r.

poz. 1115, 1520, 1655, 1798 i 2088), w zakresie niezbędnym do prawidłowego

wykonywania przez agenta emisji obowiązków związanych z przeciwdziałaniem

praniu pieniędzy i finansowaniu terroryzmu, a także dane w zakresie niezbędnym do

prawidłowego wykonania przez agenta emisji obowiązków, o których mowa

w art. 39 ust. 3 oraz art. 42 ust. 2 ustawy z dnia 26 lipca 1991 r. o podatku

dochodowym od osób fizycznych (Dz. U. z 2019 r. poz. 1387, z późn. zm.10)). Do

przetwarzania tych danych przez agenta emisji przepisy art. 83a ust. 4a oraz

art. 90 stosuje się odpowiednio.

9. Od chwili zarejestrowania w depozycie papierów wartościowych obligacji,

listów zastawnych lub certyfikatów inwestycyjnych, o których mowa w ust. 1, zapisy

w ewidencji osób uprawnionych z tych papierów wartościowych prowadzonej przez

agenta emisji wywołują skutki prawne związane z zapisem na rachunkach papierów

wartościowych.

10) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2019 r. poz. 1358,

1394, 1495, 1622, 1649, 1655, 1726, 1751, 1798, 1818, 1834, 1835, 1978, 2020, 2166 i 2200.

©Kancelaria Sejmu s. 36/446

02.01.2020

10. Emitent obligacji, listów zastawnych lub certyfikatów inwestycyjnych

innych niż określone w ust. 1 może zawrzeć z firmą inwestycyjną uprawnioną do

prowadzenia rachunków papierów wartościowych albo z bankiem powierniczym

umowę o wykonywanie funkcji agenta emisji tych papierów wartościowych. Przepisy

ust. 2–9 stosuje się odpowiednio.

Art. 7b. 1. Emitent papierów wartościowych, o których mowa w art. 7a ust. 1,

korzystający z uprawnienia, o którym mowa w art. 5 ust. 1a, jest obowiązany

przekazać Krajowemu Depozytowi, w terminie 15 dni od dnia dokonania ich emisji,

następujące informacje o tych papierach wartościowych:

1) w przypadku obligacji:

a) oznaczenie ich emisji,

b) liczbę obligacji wyemitowanych w ramach tej emisji,

c) jednostkową wartość nominalną obligacji i walutę, w której wartość ta

została wyrażona,

d) wysokość oprocentowania obligacji w stosunku rocznym,

e) łączną wartość i walutę świadczenia, które powinno zostać spełnione przez

emitenta z tytułu wykupu obligacji,

f) terminy, w których emitent powinien wykonywać świadczenia z tych

obligacji;

2) w przypadku listów zastawnych:

a) oznaczenie ich emisji,

b) liczbę listów zastawnych wyemitowanych w ramach tej emisji,

c) jednostkową wartość nominalną listów zastawnych i walutę, w której

wartość ta została wyrażona,

d) wysokość oprocentowania listów zastawnych w stosunku rocznym,

e) łączną wartość i walutę świadczenia, które powinno zostać spełnione przez

emitenta z tytułu wykupu tych listów zastawnych,

f) terminy, w których emitent powinien wykonywać świadczenia z tych listów

zastawnych;

3) w przypadku certyfikatów inwestycyjnych:

a) oznaczenie ich emisji, a w przypadku gdy są związane z subfunduszem –

oznaczenie tego subfunduszu,

b) liczbę wyemitowanych certyfikatów inwestycyjnych w ramach tej emisji,

©Kancelaria Sejmu s. 37/446

02.01.2020

c) wskazanie świadczeń wynikających z certyfikatów inwestycyjnych oraz

terminów, w których emitent powinien wykonywać te świadczenia.

2. Emitent, o którym mowa w ust. 1, jest obowiązany przekazywać Krajowemu

Depozytowi, w terminie 15 dni po zakończeniu każdego kolejnego miesiąca,

informacje o wartości świadczeń wynikających z papierów wartościowych, o których

mowa w ust. 1, które w okresie tego miesiąca stały się wymagalne, ze wskazaniem,

czy i w jakim zakresie świadczenia te zostały spełnione, a także aktualizować

informacje, o których mowa w ust. 1, w przypadku gdy przestały one odpowiadać

stanowi rzeczywistemu. Obowiązek ten wygasa wraz z przekazaniem Krajowemu

Depozytowi informacji, z której wynika, że emitent nie posiada żadnych zobowiązań

z tytułu tych papierów wartościowych.

3. W informacjach, o których mowa w ust. 1 i 2, emitent wskazuje

identyfikujący go niepowtarzalny identyfikator podmiotu prawnego zgodny z normą

ISO 174420 (kod LEI) nadany przez podmiot uprawniony do rejestrowania takich

identyfikatorów.

4. Informacje, o których mowa w ust. 1 i 2, są przekazywane w postaci

elektronicznej, za pomocą oprogramowania interfejsowego dostępnego na stronie

internetowej Krajowego Depozytu.

5. Przepisy ust. 1–4 stosuje się odpowiednio do emitenta niekorzystającego

z uprawnienia, o którym mowa w art. 5 ust. 1a, w odniesieniu do papierów

wartościowych zapisanych w ewidencji osób uprawnionych z papierów

wartościowych prowadzonej przez agenta emisji, z tym że w przypadku takiego

emitenta obowiązki, o których mowa w ust. 1 i 2, wygasają z chwilą zawarcia umowy,

której przedmiotem jest rejestracja tych papierów wartościowych w depozycie

papierów wartościowych.

Art. 8. 1. Przepisy art. 7 stosuje się odpowiednio do niebędących papierami

wartościowymi instrumentów finansowych będących przedmiotem obrotu

zorganizowanego, z tym że w odniesieniu do instrumentów pochodnych

dopuszczonych do obrotu zorganizowanego określone w art. 7 skutki prawne związane

z zapisem na rachunku papierów wartościowych powstają:

1) na terytorium Rzeczypospolitej Polskiej – z chwilą zapisania tych instrumentów

na rachunku derywatów;

©Kancelaria Sejmu s. 38/446

02.01.2020

2) w przypadku, o którym mowa w art. 4a ust. 3 – z chwilą zapisania tych

instrumentów na koncie rozliczeniowym prowadzonym przez podmiot

rozliczający, o którym mowa w art. 45b ust. 1 pkt 2.

2. Do ustalenia osób uprawnionych lub zobowiązanych z instrumentów

pochodnych dopuszczonych do obrotu zorganizowanego, rejestrowanych poza

terytorium Rzeczypospolitej Polskiej zgodnie z art. 4a ust. 3, przepisów prawa

polskiego nie stosuje się, z zastrzeżeniem art. 45h ust. 2.

Art. 8a. 1. Podmioty, o których mowa w art. 4 ust. 1, mogą prowadzić w ramach

depozytu papierów wartościowych lub systemu rejestracji papierów wartościowych

prowadzonego przez Narodowy Bank Polski rachunki, na których mogą być

rejestrowane zdematerializowane papiery wartościowe nienależące do osób, dla

których rachunki te są prowadzone, ale należące do innej osoby lub osób (rachunki

zbiorcze). Zdematerializowane papiery wartościowe zapisane na rachunku zbiorczym

nie są zapisywane na rachunkach papierów wartościowych.

2. Rachunki zbiorcze mogą być prowadzone dla:

1) osób prawnych lub innych jednostek organizacyjnych z siedzibą poza terytorium

Rzeczypospolitej Polskiej, które wykonują zadania w zakresie centralnej

rejestracji papierów wartościowych i podlegają nadzorowi właściwego organu

sprawującego nadzór nad instytucjami finansowymi w państwie członkowskim

albo w państwie równoważnym;

2) zagranicznych firm inwestycyjnych nieprowadzących działalności maklerskiej

na terytorium Rzeczypospolitej Polskiej, uprawnionych do prowadzenia

działalności w zakresie rejestrowania instrumentów finansowych w państwie ich

siedziby;

3) zagranicznych firm inwestycyjnych prowadzących działalność maklerską na

terytorium Rzeczypospolitej Polskiej bez otwierania oddziału, uprawnionych do

prowadzenia działalności w zakresie rejestrowania instrumentów finansowych

w państwie ich siedziby;

4) zagranicznych osób prawnych z siedzibą w państwie równoważnym,

uprawnionych do prowadzenia działalności maklerskiej w zakresie rejestrowania

instrumentów finansowych w państwie ich siedziby, nieprowadzących

działalności maklerskiej na terytorium Rzeczypospolitej Polskiej;

©Kancelaria Sejmu s. 39/446

02.01.2020

5) banków zagranicznych z siedzibą w państwie równoważnym, uprawnionych do

prowadzenia działalności w zakresie rejestrowania instrumentów finansowych

w państwie ich siedziby.

2a. Przez państwo równoważne, o którym mowa w ust. 2, rozumie się państwo,

o którym mowa w art. 42 ust. 2 pkt 6 lit. c ustawy z dnia 1 marca 2018 r.

o przeciwdziałaniu praniu pieniędzy oraz finansowaniu terroryzmu.

3. Podmiot, dla którego prowadzony jest rachunek zbiorczy (posiadacz rachunku

zbiorczego), nie jest uważany za uprawnionego z zapisanych na tym rachunku

zdematerializowanych papierów wartościowych. Z zastrzeżeniem ust. 4 i 5, do

ustalania osób uprawnionych z takich papierów wartościowych nie stosuje się

przepisów prawa polskiego.

4. Osoba wskazana podmiotowi prowadzącemu rachunek zbiorczy przez

posiadacza tego rachunku jako osoba uprawniona z papierów wartościowych

zapisanych na takim rachunku jest uważana na terytorium Rzeczypospolitej Polskiej

za osobę uprawnioną ze zdematerializowanych papierów wartościowych zapisanych

na tym rachunku w liczbie wynikającej z tego wskazania.

5. Na terytorium Rzeczypospolitej Polskiej, dla potrzeb określenia chwili

powstania praw ze zdematerializowanych papierów wartościowych, ich przeniesienia

na inną osobę, uzyskania lub utraty uprawnienia z takich papierów wartościowych,

a także dla ustalenia dopuszczalności zobowiązania się do ich zbycia uznaje się, że

zapis na rachunku zbiorczym wywołuje skutki prawne, które przepis art. 7 wiąże

z zapisem na rachunku papierów wartościowych.

6. Świadczenia wynikające ze zdematerializowanych papierów wartościowych

zapisanych na rachunku zbiorczym, otrzymane bezpośrednio lub pośrednio od

emitentów, podmiot prowadzący rachunek zbiorczy przekazuje lub stawia do

dyspozycji wyłącznie posiadaczowi tego rachunku. Osobom uprawnionym z papierów

wartościowych zapisanych na rachunku zbiorczym nie przysługuje wobec podmiotu

prowadzącego ten rachunek zbiorczy roszczenie o wydanie tych świadczeń.

7. Przepisy ust. 1–6 stosuje się odpowiednio do niebędących papierami

wartościowymi instrumentów finansowych będących przedmiotem obrotu

zorganizowanego, z wyłączeniem instrumentów pochodnych.

8. O ile ustawa nie stanowi inaczej, do rachunków zbiorczych stosuje się

odpowiednio przepisy dotyczące rachunków papierów wartościowych.

©Kancelaria Sejmu s. 40/446

02.01.2020

Art. 8b. 1. Na żądanie Komisji albo Generalnego Inspektora Informacji

Finansowej posiadacz rachunku zbiorczego jest obowiązany do niezwłocznego

przekazania określonych w tym żądaniu danych umożliwiających identyfikację osób

uprawnionych z papierów wartościowych zapisanych na rachunku zbiorczym, oraz

danych co do liczby i rodzaju posiadanych przez te osoby papierów wartościowych.

W przypadku gdy posiadacz rachunku zbiorczego nie posiada informacji

pozwalających na ustalenie takich osób lub liczby i rodzaju posiadanych przez nie

papierów wartościowych, jest on obowiązany do wskazania klienta, na którego

rachunek papiery wartościowe zapisane na rachunku zbiorczym są rejestrowane

w prowadzonej przez posiadacza rachunku zbiorczego ewidencji.

2. Żądanie, o którym mowa w ust. 1, przekazywane jest posiadaczowi rachunku

zbiorczego za pośrednictwem podmiotu prowadzącego rachunek zbiorczy. Posiadacz

rachunku zbiorczego przekazuje żądane informacje za pośrednictwem podmiotu

prowadzącego rachunek zbiorczy.

3. Podmiot prowadzący rachunek zbiorczy może żądać od posiadacza rachunku

zbiorczego przekazania mu danych dotyczących osób uprawnionych z rejestrowanych

na tym rachunku papierów wartościowych, w zakresie niezbędnym dla prawidłowego

wykonania przez podmiot prowadzący rachunek zbiorczy przewidzianych

w przepisach prawa podatkowego obowiązków związanych z powstałymi na

terytorium Rzeczypospolitej Polskiej zobowiązaniami podatkowymi tych osób.

Posiadacz rachunku zbiorczego, który nie posiada danych dotyczących takich osób,

przekazuje podmiotowi prowadzącemu rachunek zbiorczy informację określającą

odrębnie liczbę papierów wartościowych należących do osób fizycznych oraz do

podatników podatku dochodowego od osób prawnych, według stanu na dzień

określony przez podmiot prowadzący rachunek zbiorczy.

4. Umowa o prowadzenie rachunku zbiorczego powinna zawierać informację

o obowiązku składania przez podatników będących osobami fizycznymi zeznań

podatkowych o wysokości dochodu (straty) osiągniętego przez nich w roku

podatkowym z odpłatnego zbycia papierów wartościowych i z realizacji praw

wynikających z papierów wartościowych, o których mowa w art. 3 pkt 1 lit. b, oraz

o obowiązku zapłaty podatku dochodowego od tego dochodu.

5. Podmiot prowadzący rachunek zbiorczy nie może przetwarzać danych

osobowych otrzymanych zgodnie z ust. 1–3 w celach innych, niż określone w ustawie.

©Kancelaria Sejmu s. 41/446

02.01.2020

Art. 8c. 1. Podmiot prowadzący rachunek zbiorczy, na żądanie osób

uprawnionych z papierów wartościowych zapisanych na rachunku zbiorczym, w celu

umożliwienia złożenia przez nie wniosku o stwierdzenie nadpłaty w podatku

dochodowym, wydaje zaświadczenie, w którym podaje:

1) wysokość dochodu (przychodu) przekazanego posiadaczowi rachunku

zbiorczego;

2) wysokość pobranego podatku;

3) datę osiągnięcia i przekazania dochodu oraz pobrania podatku.

2. Zaświadczenie, o którym mowa w ust. 1, może zostać wystawione wyłącznie

na rzecz osoby, która została wskazana podmiotowi prowadzącemu rachunek zbiorczy

przez posiadacza tego rachunku pośredniczącego w dokonaniu świadczenia, jako

osoba, na rzecz której świadczenie to zostało zrealizowane.

3. Osoby, o których mowa w ust. 1, dochodzące zwrotu nadpłaty w podatku

dochodowym, muszą udokumentować miejsce zamieszkania lub siedziby

certyfikatem rezydencji.

4. Minister właściwy do spraw finansów publicznych określi, w drodze

rozporządzenia, wzór zaświadczenia, o którym mowa w ust. 1, mając na względzie

konieczność zapewnienia prawidłowego rozliczenia podatku dochodowego.

Art. 9. 1. Na żądanie posiadacza rachunku papierów wartościowych podmiot

prowadzący ten rachunek, zwany „wystawiającym”, wystawia mu na piśmie,

oddzielnie dla każdego rodzaju papierów wartościowych, imienne świadectwo

depozytowe, zwane dalej „świadectwem”. Na żądanie posiadacza rachunku w treści

wystawianego świadectwa może zostać wskazana część lub wszystkie papiery

wartościowe zapisane na tym rachunku.

2. Świadectwo potwierdza legitymację do realizacji uprawnień wynikających

z papierów wartościowych wskazanych w jego treści, które nie są lub nie mogą być

realizowane wyłącznie na podstawie zapisów na rachunku papierów wartościowych,

z wyłączeniem prawa uczestnictwa w walnym zgromadzeniu.

Art. 10. 1. Świadectwo zawiera:

1) firmę (nazwę), siedzibę i adres wystawiającego oraz numer świadectwa;

2) liczbę papierów wartościowych;

3) rodzaj i kod papieru wartościowego;

©Kancelaria Sejmu s. 42/446

02.01.2020

4) firmę (nazwę), siedzibę i adres emitenta;

5) wartość nominalną papieru wartościowego;

6) imię i nazwisko lub nazwę (firmę) i siedzibę oraz adres posiadacza rachunku

papierów wartościowych;

7) informację o istniejących ograniczeniach przenoszenia papierów wartościowych

lub o ustanowionych na nich obciążeniach;

8) datę i miejsce wystawienia świadectwa;

9) cel wystawienia świadectwa;

10) termin ważności świadectwa;

11) w przypadku gdy poprzednio wystawione świadectwo, dotyczące tych samych

papierów wartościowych, było nieważne albo zostało zniszczone lub utracone

przed upływem terminu swojej ważności – wskazanie, że jest to nowy dokument

świadectwa;

12) podpis osoby upoważnionej do wystawienia w imieniu wystawiającego

świadectwa.

1a. Świadectwo dotyczące, rejestrowanych w depozycie papierów

wartościowych zgodnie z art. 5a:

1) hipotecznych listów zastawnych – powinno również spełniać wymogi określone

w art. 6 ustawy z dnia 29 sierpnia 1997 r. o listach zastawnych i bankach

hipotecznych (Dz. U. z 2016 r. poz. 1771);

2) bankowych papierów wartościowych – powinno również spełniać wymogi

określone w art. 90 ust. 1 ustawy z dnia 29 sierpnia 1997 r. – Prawo bankowe.

2. W odniesieniu do papierów wartościowych zapisanych na rachunku

zbiorczym za świadectwo uważa się dokument o treści wskazanej w ust. 1,

sporządzony w języku polskim lub angielskim i wystawiony przez posiadacza tego

rachunku.

3. Dokument świadectwa sporządzony lub wystawiony z naruszeniem ust. 1

pkt 1–3, 6, 8, 10, 12 lub ust. 2 jest nieważny.

[Art. 10a. 1. W odniesieniu do akcji spółki publicznej z siedzibą na terytorium

Rzeczypospolitej Polskiej, zapisanych na rachunku zbiorczym, za zaświadczenie

o prawie uczestnictwa w walnym zgromadzeniu, o którym mowa w art. 4063 § 2

ustawy z dnia 15 września 2000 r. – Kodeks spółek handlowych, uważa się również

dokument o treści wskazanej w art. 4063 § 3 tej ustawy, sporządzony w języku polskim

©Kancelaria Sejmu s. 43/446

02.01.2020

lub angielskim i wystawiony przez posiadacza tego rachunku. Jeżeli rachunek zbiorczy

nie jest prowadzony przez Krajowy Depozyt albo przez spółkę, której Krajowy Depozyt

przekazał wykonywanie czynności z zakresu zadań, o których mowa w art. 48 ust. 1

pkt 1, posiadacz tego rachunku powinien zostać wskazany Krajowemu Depozytowi

albo tej spółce przez podmiot prowadzący dla niego rachunek zbiorczy przed

pierwszym wystawieniem takiego dokumentu.

2. W razie wystawienia dokumentów, o których mowa w ust. 1, posiadacz

rachunku zbiorczego sporządza na ich podstawie wykaz, o którym mowa w art. 4063

§ 7 ustawy z dnia 15 września 2000 r. – Kodeks spółek handlowych, i przekazuje go

Krajowemu Depozytowi albo spółce, której Krajowy Depozyt przekazał wykonywanie

czynności z zakresu zadań, o których mowa w art. 48 ust. 1 pkt 1, w terminie

określonym w tym przepisie. W przypadku gdy posiadacz rachunku zbiorczego nie jest

uczestnikiem Krajowego Depozytu albo spółki, której Krajowy Depozyt przekazał

wykonywanie czynności z zakresu zadań, o których mowa w art. 48 ust. 1 pkt 1, wykaz

ten jest przekazywany za pośrednictwem uczestnika Krajowego Depozytu lub tej

spółki. Sposób i forma sporządzenia oraz przekazania tego wykazu powinny

odpowiadać wymogom określonym zgodnie z art. 50 ust. 4 pkt 7a.]

<Art. 10a. 1. W odniesieniu do akcji spółki publicznej z siedzibą na

terytorium Rzeczypospolitej Polskiej, zapisanych na rachunku zbiorczym, za

zaświadczenie o prawie uczestnictwa w walnym zgromadzeniu, o którym mowa

w art. 4063 § 1 ustawy z dnia 15 września 2000 r. – Kodeks spółek handlowych,

uważa się również dokument o treści wskazanej w tym przepisie, sporządzony

w języku polskim lub angielskim i wystawiony przez posiadacza tego rachunku.

Jeżeli rachunek zbiorczy nie jest prowadzony przez Krajowy Depozyt albo

spółkę, której Krajowy Depozyt przekazał wykonywanie czynności z zakresu

zadań, o których mowa w art. 48 ust. 1 pkt 1, posiadacz tego rachunku powinien

zostać wskazany Krajowemu Depozytowi albo tej spółce przez podmiot

prowadzący dla niego rachunek zbiorczy przed pierwszym wystawieniem takiego

dokumentu.

2. W razie wystawienia dokumentów, o których mowa w ust. 1, posiadacz

rachunku zbiorczego sporządza na ich podstawie wykaz, o którym mowa w art.

4063 § 5 ustawy z dnia 15 września 2000 r. – Kodeks spółek handlowych,

i przekazuje go Krajowemu Depozytowi albo spółce, której Krajowy Depozyt

Nowe brzmienie

art. 10a wejdzie

w życie z dn.

1.01.2021 r. (Dz.

U. z 2019 r. poz.

1798).

©Kancelaria Sejmu s. 44/446

02.01.2020

przekazał wykonywanie czynności z zakresu zadań, o których mowa

w art. 48 ust. 1 pkt 1, w terminie określonym w tym przepisie. W przypadku gdy

posiadacz rachunku zbiorczego nie jest uczestnikiem Krajowego Depozytu albo

spółki, której Krajowy Depozyt przekazał wykonywanie czynności z zakresu

zadań, o których mowa w art. 48 ust. 1 pkt 1, wykaz ten jest przekazywany za

pośrednictwem uczestnika Krajowego Depozytu lub tej spółki. Sposób i forma

sporządzenia oraz przekazania tego wykazu powinny odpowiadać wymogom

określonym zgodnie z art. 50 ust. 4 pkt 7a.>

Art. 11. 1. Od chwili wystawienia świadectwa, papiery wartościowe w liczbie

wskazanej w treści świadectwa nie mogą być przedmiotem obrotu do chwili utraty

jego ważności albo zwrotu świadectwa wystawiającemu przed upływem terminu jego

ważności. Na okres ten wystawiający dokonuje blokady odpowiedniej liczby papierów

wartościowych na rachunku papierów wartościowych posiadacza, który wystąpił

z żądaniem, o którym mowa w art. 9 ust. 1.

2. W okresie, o którym mowa w ust. 1, te same papiery wartościowe mogą być

wskazane w treści kilku świadectw, pod warunkiem że cel wystawienia każdego ze

świadectw jest odmienny. W takim przypadku w kolejnych świadectwach zamieszcza

się również, zgodnie z art. 10 ust. 1 pkt 7, informację o dokonaniu blokady papierów

wartościowych w związku z wcześniejszym wystawieniem innych świadectw.

Art. 12. 1. Utratę ważności świadectwa powoduje:

1) upływ terminu jego ważności;

2) przeniesienie papierów wartościowych obciążonych zastawem w celu

zaspokojenia zastawnika – w przypadku świadectwa dotyczącego tych papierów

wartościowych, wystawionego zastawcy;

3) przeniesienie papierów wartościowych w trybie postępowania egzekucyjnego na

podstawie odrębnych przepisów – w przypadku świadectwa dotyczącego

papierów wartościowych objętych egzekucją, wystawionego dłużnikowi;

3a) dokonanie przymusowego wykupu akcji zgodnie z przepisami ustawy o ofercie

publicznej – w przypadku świadectwa dotyczącego akcji objętych

przymusowym wykupem;

4) zniszczenie lub utrata świadectwa.

©Kancelaria Sejmu s. 45/446

02.01.2020

2. Utrata ważności świadectwa lub zwrot świadectwa wystawiającemu,

dokonany przed upływem terminu jego ważności, wyłącza możliwość realizacji, przy

jego użyciu, uprawnienia wynikającego z celu wystawienia tego świadectwa.

3. O utracie ważności świadectwa z przyczyny określonej w ust. 1 pkt 2, 3 lub

3a, wystawionego w celu uczestnictwa w walnym zgromadzeniu spółki publicznej,

wystawiający niezwłocznie zawiadamia tę spółkę.

4. W przypadku utraty ważności świadectwa z przyczyny określonej w ust. 1

pkt 4, wystawiający, na żądanie posiadacza rachunku zgłoszone przed upływem

terminu ważności tego świadectwa, wystawia nowy dokument świadectwa, po

złożeniu przez posiadacza rachunku pisemnego oświadczenia o fakcie posiadania

świadectwa oraz okoliczności jego zniszczenia lub utraty.

Art. 13. 1. Oświadczenia woli w związku z dokonywaniem czynności

dotyczących obrotu papierami wartościowymi lub innymi instrumentami finansowymi

na podstawie ustawy oraz innych czynności wykonywanych w ramach działalności

podmiotów nadzorowanych w zakresie regulowanym ustawą, mogą być składane

w postaci elektronicznej, jeżeli strony w umowie tak postanowiły.

2. Dokumenty związane z czynnościami, o których mowa w ust. 1, mogą być

sporządzane w formie dokumentu elektronicznego, jeżeli dokumenty te będą w sposób

należyty utworzone, utrwalone, przekazane, przechowywane i zabezpieczone.

3. Oświadczenie woli złożone w postaci elektronicznej, zawarte w dokumencie

związanym z czynnościami, o których mowa w ust. 2, spełnia wymagania formy

pisemnej także wtedy, gdy forma pisemna została zastrzeżona pod rygorem

nieważności.

4. Minister właściwy do spraw instytucji finansowych określa, w drodze

rozporządzenia, sposób tworzenia, utrwalania, przekazywania, przechowywania

i zabezpieczania dokumentów związanych z czynnościami, o których mowa w ust. 1,

z uwzględnieniem zapewnienia bezpieczeństwa obrotu oraz ochrony interesów

inwestorów.

Art. 13a. 1. Klienci firm inwestycyjnych wykonujących działalność związaną

z aukcjami prowadzonymi przez platformy aukcyjne mogą wnieść do Komisji skargę

związaną z przestrzeganiem w związku z tą działalnością zasad postępowania

określonych w art. 59 ust. 2 i 3 rozporządzenia 1031/2010.

©Kancelaria Sejmu s. 46/446

02.01.2020

2. Komisja, udzielając odpowiedzi na skargę dotyczącą sporu o charakterze

cywilnoprawnym, informuje skarżącego o pozasądowych procedurach rozstrzygania

sporów, w tym wskazuje właściwe sądy polubowne.

3. Do skarg, o których mowa w ust. 1, nie stosuje się przepisów działu VIII

ustawy z dnia 14 czerwca 1960 r. − Kodeks postępowania administracyjnego (Dz. U.

z 2018 r. poz. 2096).

Art. 13b. 1. Komisja przyjmuje zgłoszenia naruszeń lub potencjalnych naruszeń

przepisów ustawy, rozporządzenia 575/2013, rozporządzenia 909/2014 oraz

rozporządzenia 600/2014.

2. Informacje uzyskane w trybie, o którym mowa w ust. 1, w tym informacje,

które mogłyby umożliwić identyfikację osoby dokonującej zgłoszenia oraz osoby,

której zarzuca się naruszenie, a także informacja o dokonaniu zgłoszenia mogą być

ujawnione tylko:

1) w zawiadomieniu o podejrzeniu popełnienia przestępstwa oraz w dokumentach

przekazywanych w uzupełnieniu takiego zawiadomienia;

2) na żądanie sądu lub prokuratora w związku z toczącym się postępowaniem

karnym lub postępowaniem w sprawie o przestępstwo skarbowe.

Art. 13c. Minister właściwy do spraw budżetu może organizować rynek obrotu

skarbowymi papierami wartościowymi w rozumieniu ustawy z dnia 27 sierpnia

2009 r. o finansach publicznych oraz instrumentami finansowymi, których

instrumentem bazowym jest skarbowy papier wartościowy.

Art. 13d. 1. Minister właściwy do spraw budżetu może zlecać innym podmiotom

organizację rynku obrotu skarbowymi papierami wartościowymi w rozumieniu

ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych oraz instrumentami

finansowymi, których instrumentem bazowym jest skarbowy papier wartościowy.

2. Rynek obrotu, o którym mowa w ust. 1, może być prowadzony jako ASO,

rynek regulowany lub rynek poza systemem obrotu instrumentami finansowymi.

3. Komisja, wydając zezwolenie na prowadzenie ASO lub rynku regulowanego,

o którym mowa w ust. 2, zasięga opinii ministra właściwego do spraw budżetu.

4. Na żądanie ministra właściwego do spraw budżetu osoby wchodzące w skład

zarządu podmiotu, o którym mowa w ust. 1, lub pozostające z tym podmiotem

w stosunku pracy lub innym o podobnym charakterze są obowiązane do udzielenia

©Kancelaria Sejmu s. 47/446

02.01.2020

w terminie określonym w żądaniu, jednak nie krótszym niż 7 dni, pisemnych

informacji w sprawach dotyczących działalności tego podmiotu w zakresie rynku

skarbowych papierów wartościowych oraz instrumentów finansowych, których

instrumentem bazowym jest skarbowy papier wartościowy. W uzasadnionych

przypadkach minister właściwy do spraw budżetu może żądać udzielenia tych

informacji w krótszym terminie.

DZIAŁ II

Wtórny obrót instrumentami finansowymi

Rozdział 1

Przepisy ogólne

Art. 14. 1. Rynkiem regulowanym w rozumieniu ustawy jest działający

w sposób stały wielostronny system zawierania transakcji, których przedmiotem są

instrumenty finansowe dopuszczone do obrotu w tym systemie, zapewniający

inwestorom powszechny i równy dostęp do informacji rynkowej w tym samym czasie

przy kojarzeniu ofert nabycia i zbycia instrumentów finansowych oraz jednakowe

warunki nabywania i zbywania tych instrumentów, zorganizowany i podlegający

nadzorowi właściwego organu na zasadach określonych w przepisach ustawy, jak

również uznany przez państwo członkowskie za spełniający te warunki i wskazany

Komisji Europejskiej jako rynek regulowany.

2. Przez zagraniczny rynek regulowany rozumie się rynek regulowany działający

na terytorium innego państwa członkowskiego.

3. Do podmiotu prowadzącego zagraniczny rynek regulowany prowadzącego

w innym państwie członkowskim ASO lub OTF stosuje się odpowiednio art. 117a.

Art. 14a. 1. Podmiot prowadzący zagraniczny rynek regulowany może bez

zezwolenia Komisji instalować na terytorium Rzeczypospolitej Polskiej systemy

informatyczne i urządzenia techniczne umożliwiające dostęp do tego rynku

podmiotom prowadzącym działalność na terytorium Rzeczypospolitej Polskiej.

2. Warunkiem podjęcia czynności, o których mowa w ust. 1, jest

poinformowanie Komisji przez właściwy organ nadzoru, który udzielił danemu

podmiotowi zezwolenia na prowadzenie rynku regulowanego, o zamiarze ich

podjęcia.

©Kancelaria Sejmu s. 48/446

02.01.2020

3. Komisja może zwrócić się do organu nadzoru, o którym mowa w ust. 2,

o wskazanie uczestników rynku, o którym mowa w ust. 1.

4. W przypadkach gdy zgodnie z art. 90 ust. 1 rozporządzenia

2017/565 działalność podmiotu, o którym mowa w ust. 1, uzyska znaczną wagę dla

funkcjonowania rynku papierów wartościowych na terytorium Rzeczypospolitej

Polskiej oraz dla ochrony inwestorów, Komisja podejmuje współpracę z właściwym

organem nadzoru innego państwa członkowskiego, który udzielił temu podmiotowi

zezwolenia na prowadzenie rynku regulowanego.

Art. 15. (uchylony)

Art. 16. 1. Spółka prowadząca rynek regulowany może organizować rynki

wyodrębnione pod względem rodzaju papierów wartościowych lub innych

instrumentów finansowych, jak również rodzaju ich emitentów.

2. Spółka prowadząca rynek regulowany może, w ramach organizowania rynku

regulowanego, wyodrębnić rynek oficjalnych notowań, zwany dalej „rynkiem

oficjalnych notowań”, spełniający dodatkowe, w stosunku do minimalnych wymogów

określonych dla rynku regulowanego, wymogi dotyczące emitentów papierów

wartościowych oraz papierów wartościowych będących przedmiotem obrotu na tym

rynku.

3. Spółka prowadząca rynek regulowany może, po uzyskaniu zezwolenia

Komisji, prowadzić ASO. Do spółki prowadzącej rynek regulowany, która prowadzi

ASO, stosuje się odpowiednio przepisy art. 78 ust. 1–11, 13–16 i 19, art. 78b, art. 83a

ust. 4 i 4a, art. 104a, przepisy wydane na podstawie art. 94 ust. 1 pkt 3 i 5 –

w zakresie, w jakim przepisy wydane na podstawie art. 94 ust. 1 pkt 5 określają

warunki techniczne i organizacyjne wymagane do prowadzenia działalności, oraz

przepisy rozporządzenia 2017/584.

4. (uchylony)

5. Spółka prowadząca rynek regulowany może, po uzyskaniu zezwolenia

Komisji, prowadzić OTF. Do spółki prowadzącej rynek regulowany, która prowadzi

OTF, stosuje się odpowiednio przepisy art. 78 ust. 1–6a, 8 i 12–19, art. 78c, art. 78d,

art. 78e ust. 2 i 3, art. 78f, art. 83a ust. 4 i 4a, art. 104a, przepisy wydane na podstawie

art. 94 ust. 1 pkt 3 i 5 – w zakresie, w jakim przepisy wydane na podstawie

©Kancelaria Sejmu s. 49/446

02.01.2020

art. 94 ust. 1 pkt 5 określają warunki techniczne i organizacyjne wymagane do

prowadzenia działalności, oraz przepisy rozporządzenia 2017/584.

6. Komisja, wydając zezwolenie, o którym mowa w ust. 3, może, na wniosek

spółki prowadzącej rynek regulowany, wpisać spółkę do rejestru, o którym mowa

w art. 78g ust. 1, jeżeli są spełnione warunki określone w art. 16a ust. 1 pkt 2–4.

Art. 16a. 1. Spółka prowadząca rynek regulowany prowadząca ASO może

wystąpić do Komisji z wnioskiem o wpisanie tego ASO do rejestru, o którym mowa

w art. 78g ust. 1, jeżeli:

1) w dniu składania wniosku o wpis do rejestru co najmniej połowę emitentów,

których instrumenty finansowe są wprowadzone do ASO, stanowią emitenci

będący małymi i średnimi przedsiębiorcami, zgodnie z art. 78 ust. 1

rozporządzenia 2017/565;

2) spełnia warunki określone w art. 78 ust. 2 lit. a–i rozporządzenia 2017/565;

3) posiada zasady, systemy i procedury zapewniające, że emitenci, których

instrumenty są wprowadzone do tego systemu, osoby pełniące na rzecz tych

emitentów obowiązki zarządcze, o których mowa w art. 3 ust. 1 pkt 25

rozporządzenia 596/2014, oraz osoby blisko z nimi związane, o których mowa

w art. 3 ust. 1 pkt 26 tego rozporządzenia, spełniają wymogi, które mają do nich

zastosowanie zgodnie z art. 19 ust. 1 rozporządzenia 596/2014;

4) posiada skuteczne systemy i mechanizmy kontroli, zmierzające do

przeciwdziałania przypadkom manipulacji na rynku i ujawniania takich

przypadków zgodnie z wymogami określonymi w art. 16 ust. 1 rozporządzenia

596/2014.

2. Wniosek, o którym mowa w ust. 1, oraz dokumenty do niego załączone

zawierają informacje potwierdzające spełnianie warunków określonych w ust. 1.

3. Komisja odmawia wpisu do rejestru, o którym mowa w art. 78g ust. 1, jeżeli

nie są spełnione warunki określone w ust. 1.

4. Komisja wykreśla ASO z rejestru, o którym mowa w art. 78g ust. 1, jeżeli:

1) spółka złożyła wniosek o wykreślenie ASO z rejestru;

2) warunki, które były podstawą wpisu do rejestru, przestały być spełnione; ocena

spełniania warunku określonego w ust. 1 pkt 1 następuje zgodnie

z art. 79 ust. 1 rozporządzenia 2017/565.

©Kancelaria Sejmu s. 50/446

02.01.2020

5. Komisja wykreśla ASO z rejestru, o którym mowa w art. 78g ust. 1, również

w przypadku, gdy po upływie 3 lat od dnia wpisu do rejestru na podstawie

art. 16 ust. 6 więcej niż połowa emitentów, których instrumenty finansowe są

wprowadzone do obrotu w tym systemie, nie spełnia wymogów uznania ich za małych

i średnich przedsiębiorców.

6. Komisja informuje Europejski Urząd Nadzoru Giełd i Papierów

Wartościowych o wpisaniu ASO do rejestru, o którym mowa w art. 78g ust. 1, oraz

o wykreśleniu ASO z tego rejestru.

Art. 16b. 1. Spółka prowadząca rynek regulowany może, na podstawie umowy

zawartej w formie pisemnej, zlecić przedsiębiorcy lub przedsiębiorcy zagranicznemu

wykonywanie czynności związanych z działalnością prowadzoną przez tę spółkę

(outsourcing), w tym z prowadzeniem przez tę spółkę systemu obrotu instrumentami

finansowymi lub platformy aukcyjnej lub z organizowaniem obrotu towarami

giełdowymi w rozumieniu ustawy z dnia 26 października 2000 r. o giełdach

towarowych (Dz. U. z 2018 r. poz. 622, 685 i 771).

2. W przypadku zlecenia przez spółkę prowadzącą rynek regulowany

wykonywania całości albo części funkcji operacyjnych dotyczących systemów

transakcyjnych pozwalających na stosowanie lub wspierających stosowanie handlu

algorytmicznego stosuje się przepisy art. 6 rozporządzenia 2017/584.

3. W przypadku zlecenia przez spółkę prowadzącą rynek regulowany

wykonywania całości albo części funkcji operacyjnych o podstawowym lub istotnym

znaczeniu, innych niż wymienione w ust. 2, stosuje się:

1) przepisy art. 6 ust. 3–7 rozporządzenia 2017/584;

2) odpowiednio przepisy art. 6 ust. 1 rozporządzenia 2017/584;

3) odpowiednio przepisy art. 16c i art. 16d.

4. Przez funkcje operacyjne o podstawowym lub istotnym znaczeniu, o których

mowa w ust. 3, rozumie się funkcje, w przypadku których błąd lub niepowodzenie

w ich wykonaniu zagrażałyby w sposób istotny ciągłości wypełniania przez spółkę

prowadzącą rynek regulowany warunków zezwolenia lub spoczywających na niej

innych obowiązków wynikających z przepisów prawa lub zagrażałyby niezawodności

lub ciągłości wykonywania przez spółkę działalności.

5. Nie uznaje się za funkcje operacyjne o podstawowym lub istotnym znaczeniu,

o których mowa w ust. 3:

©Kancelaria Sejmu s. 51/446

02.01.2020

1) usług doradztwa;

2) usług niestanowiących elementu przedmiotu działalności spółki określonego

w art. 21, w tym doradztwa prawnego, szkolenia pracowników, prowadzenia

ksiąg rachunkowych oraz ochrony osób lub mienia;

3) usług wystandaryzowanych i łatwo zastępowalnych.

6. W przypadku zlecenia przez spółkę prowadzącą rynek regulowany

wykonywania czynności związanych z działalnością prowadzoną przez tę spółkę,

innych niż określone w ust. 2 i 3, spółka sprawuje nadzór nad wykonywaniem

czynności powierzonych na podstawie umowy, o której mowa w ust. 1, oraz dokonuje

oceny jakości i prawidłowości wykonywania tych czynności w sposób adekwatny do

poziomu ryzyka związanego ze zleconymi czynnościami.

7. W przypadku gdy umowa, o której mowa w ust. 1, została zawarta

z podmiotem należącym do tej samej grupy kapitałowej, do której należy spółka

prowadząca rynek regulowany, przepisy ust. 2, 3 i 6 stosuje się z uwzględnieniem

powiązań istniejących w ramach danej grupy kapitałowej.

Art. 16c. 1. Zlecenie przez spółkę prowadzącą rynek regulowany wykonywania

najważniejszych funkcji operacyjnych w rozumieniu art. 6 ust. 6 rozporządzenia

2017/584 wymaga zgody Komisji.

2. Wniosek o udzielenie zgody na zlecenie wykonywania najważniejszych

funkcji operacyjnych zawiera informacje lub dokumenty potwierdzające spełnienie

warunków, o których mowa w art. 6 ust. 1 i 3 rozporządzenia 2017/584. Do wniosku

dołącza się projekt umowy, o której mowa w art. 16b ust. 1, spełniający wymogi,

o których mowa w art. 6 ust. 4 rozporządzenia 2017/584.

3. Decyzja o udzieleniu zgody na zlecenie wykonywania najważniejszych

funkcji operacyjnych zawiera:

1) oznaczenie przedsiębiorcy lub przedsiębiorcy zagranicznego, któremu spółka

prowadząca rynek regulowany zleci najważniejsze funkcje operacyjne;

2) określenie najważniejszych funkcji operacyjnych, które będą zlecone;

3) termin, w ciągu którego umowa, o której mowa w art. 16b ust. 1, powinna być

zawarta, nie dłuższy niż 6 miesięcy od dnia, w którym decyzja o udzieleniu

zgody stała się ostateczna.

4. Komisja odmawia udzielenia zgody na zlecenie wykonywania

najważniejszych funkcji operacyjnych, w przypadku gdy:

©Kancelaria Sejmu s. 52/446

02.01.2020

1) z treści wniosku lub załączonego projektu umowy, o której mowa w art. 16b

ust. 1, wynika, że nie są spełnione warunki, o których mowa w art. 6 ust. 1 lub

3 rozporządzenia 2017/584, lub

2) projekt umowy, o której mowa w art. 16b ust. 1, nie zawiera elementów,

o których mowa w art. 6 ust. 4 rozporządzenia 2017/584, albo jest niezgodny

z art. 16f, lub

3) czynności zlecone byłyby wykonywane w państwie niebędącym państwem

członkowskim, a przepisy tego państwa nie zapewniają Komisji skutecznego

dostępu do danych związanych z działaniami zleconymi, w tym możliwości

przeprowadzenia kontroli przedsiębiorcy zagranicznego, albo w inny sposób

nadzór Komisji nad spółką prowadzącą rynek regulowany nie mógłby być

sprawowany w sposób prawidłowy, lub

4) projekt umowy, o której mowa w art. 16b ust. 1, zawieranej z przedsiębiorcą lub

przedsiębiorcą zagranicznym, w związku z zawarciem w niej postanowień,

o których mowa w art. 16f ust. 2, wskazuje, że nie będzie on faktycznie

wykonywał zleconych czynności.

Art. 16d. 1. Spółka prowadząca rynek regulowany zawiadamia Komisję

o zamiarze zlecenia wykonywania funkcji operacyjnych, o których mowa w art. 16b

ust. 2, usługodawcy świadczącemu tę samą usługę na rzecz innych systemów obrotu

instrumentami finansowymi, co najmniej na 14 dni przed zawarciem umowy, o której

mowa w art. 16b ust. 1, dołączając:

1) informacje lub dokumenty potwierdzające spełnienie warunków, o których

mowa w art. 6 ust. 1 i 3 rozporządzenia 2017/584;

2) projekt umowy, o której mowa w art. 16b ust. 1, spełniający wymogi, o których

mowa w art. 6 ust. 4 rozporządzenia 2017/584.

2. W przypadku gdy spółka prowadząca rynek regulowany uzyskała zgodę

Komisji na zlecenie wykonywania danych funkcji operacyjnych, przepisu ust. 1 nie

stosuje się.

3. Spółka prowadząca rynek regulowany zawiadamia Komisję o zmianie,

rozwiązaniu lub wygaśnięciu umowy, o której mowa w art. 16b ust. 1, której

przedmiotem są funkcje operacyjne, o których mowa w art. 16b ust. 2, niezwłocznie,

nie później jednak niż w terminie 14 dni od dnia powzięcia informacji o takim

zdarzeniu.

©Kancelaria Sejmu s. 53/446

02.01.2020

4. Komisja może, w drodze decyzji, nakazać spółce prowadzącej rynek

regulowany zmianę lub rozwiązanie umowy, o której mowa w art. 16b ust. 2 lub 3,

w przypadku gdy w czasie jej obowiązywania nie są spełnione warunki, o których

mowa w art. 6 ust. 1 albo 3 rozporządzenia 2017/584, lub wskutek zmiany tej umowy

nie spełnia ona wymogów, o których mowa w art. 6 ust. 4 tego rozporządzenia.

5. Nakazując zmianę lub rozwiązanie umowy, o której mowa w art. 16b ust. 2

lub 3, na podstawie ust. 4, Komisja wyznacza spółce prowadzącej rynek regulowany

termin, w ciągu którego czynność ta ma być dokonana.

Art. 16e. 1. Spółka prowadząca rynek regulowany uwzględnia ryzyko związane

z powierzeniem wykonywania czynności w systemie zarządzania ryzykiem, w tym

wynikające z niewykonania lub nienależytego wykonania umowy, o której mowa

w art. 16b ust. 2 lub 3, w sposób obejmujący działania związane z identyfikacją,

szacowaniem, kontrolą, monitorowaniem i raportowaniem ryzyka w tym zakresie oraz

przeciwdziałaniem mu w tym zakresie.

2. Odpowiedzialności przedsiębiorcy lub przedsiębiorcy zagranicznego wobec

spółki prowadzącej rynek regulowany za szkody wyrządzone:

1) członkom lub uczestnikom systemu obrotu,

2) członkom obrotu towarami giełdowymi w rozumieniu art. 2 pkt 2 ustawy z dnia

26 października 2000 r. o giełdach towarowych,

3) podmiotom uprawnionym do bezpośredniego składania ofert na aukcjach

– wskutek niewykonania lub nienależytego wykonania umowy, o której mowa

w art. 16b ust. 2 lub 3, nie można wyłączyć.

3. W przypadku zawarcia umowy, o której mowa w art. 16b ust. 2 lub 3, do

której zastosowanie mają przepisy prawa obcego, spółka prowadząca rynek

regulowany zapewnia zawarcie w niej postanowień odpowiadających przepisom

art. 473 § 2, art. 474 i art. 483 § 2 ustawy z dnia 23 kwietnia 1964 r. – Kodeks

cywilny.

4. Odpowiedzialności spółki prowadzącej rynek regulowany za szkody

wyrządzone:

1) członkom lub uczestnikom systemu obrotu,

2) członkom obrotu towarami giełdowymi w rozumieniu art. 2 pkt 2 ustawy z dnia

26 października 2000 r. o giełdach towarowych,

3) podmiotom uprawnionym do bezpośredniego składania ofert na aukcjach

©Kancelaria Sejmu s. 54/446

02.01.2020

– wskutek niewykonania lub nienależytego wykonania umowy, o której mowa

w art. 16b ust. 1, przez przedsiębiorcę lub przedsiębiorcę zagranicznego, nie można

wyłączyć ani ograniczyć.

5. Przed zawarciem umowy, o której mowa w art. 16b ust. 2 lub 3, spółka

prowadząca rynek regulowany przygotowuje plan postępowania z ryzykiem,

uwzględniając w szczególności:

1) sposób postępowania w zakresie wyboru przedsiębiorcy lub przedsiębiorcy

zagranicznego, któremu zamierza powierzyć czynności;

2) charakter i zakres czynności oraz okres świadczenia usługi przez przedsiębiorcę

lub przedsiębiorcę zagranicznego i wszystkie jego etapy;

3) zagrożenia mogące spowodować powstanie kosztów związanych z wypłatą

odszkodowania z tytułu roszczeń podmiotów, o których mowa w ust. 4 pkt 1–3,

lub osób trzecich o naprawienie szkody wyrządzonej wskutek niewykonania lub

nienależytego wykonania umowy, o której mowa w art. 16b ust. 2 lub 3, przez

przedsiębiorcę lub przedsiębiorcę zagranicznego w zakresie, w jakim nie

poniósłby odpowiedzialności.

6. Spółka prowadząca rynek regulowany wprowadza adekwatne i skuteczne

rozwiązania zabezpieczające pokrycie ewentualnych kosztów, o których mowa

w ust. 5 pkt 3, w szczególności przez:

1) zawarcie w umowie, o której mowa w art. 16b ust. 2 lub 3, postanowień

przewidujących pełną odpowiedzialność przedsiębiorcy lub przedsiębiorcy

zagranicznego za te koszty lub

2) zawarcie odpowiedniej umowy ubezpieczenia odpowiedzialności cywilnej,

gwarancji ubezpieczeniowej lub gwarancji bankowej, na podstawie której spółka

prowadząca rynek regulowany jest uprawniona do otrzymania świadczenia

w związku z tymi kosztami, lub

3) posiadanie odpowiedniego kapitału własnego na pokrycie tych kosztów.

Art. 16f. 1. Przedsiębiorca lub przedsiębiorca zagraniczny może powierzyć

innemu przedsiębiorcy lub przedsiębiorcy zagranicznemu wykonywanie czynności,

które zostały mu zlecone przez spółkę prowadzącą rynek regulowany, o ile umowa,

o której mowa w art. 16b ust. 1, tak stanowi, oraz określa zakres powierzanych

czynności wraz ze wskazaniem oznaczonego przedsiębiorcy lub przedsiębiorcy

zagranicznego, który będzie wykonywał te czynności. Zmiana przedsiębiorcy lub

©Kancelaria Sejmu s. 55/446

02.01.2020

przedsiębiorcy zagranicznego, który będzie wykonywał czynności w ramach dalszego

powierzenia, lub zmiana zakresu powierzanych mu czynności wymaga zmiany

umowy, o której mowa w art. 16b ust. 1.

2. Czynności powierzone w ramach dalszego powierzenia nie mogą stanowić

istoty czynności zleconych przez spółkę prowadzącą rynek regulowany, a przypadku

umów, o których mowa w art. 16b ust. 2 lub 3 – powodować, że którykolwiek

z warunków, o którym mowa w art. 6 ust. 3 rozporządzenia 2017/584, nie będzie

spełniony.

3. Dalsze powierzenie czynności powierzonych w ramach dalszego powierzenia

nie jest dopuszczalne.

4. Wykonywanie czynności w ramach dalszego powierzenia nie wyłącza ani nie

zmienia zasad odpowiedzialności określonych w art. 16e.

Art. 17. 1. Minister właściwy do spraw instytucji finansowych określa, w drodze

rozporządzenia:

1) szczegółowe warunki, jakie musi spełniać rynek regulowany oraz platforma

aukcyjna,

2) szczegółowe warunki, jakie musi spełniać rynek oficjalnych notowań oraz

emitenci papierów wartościowych dopuszczonych do obrotu na tym rynku,

3) szczegółowe kryteria w zakresie spełniania przez członków zarządu i rady

nadzorczej spółki prowadzącej rynek regulowany wymogów posiadania

nieposzlakowanej opinii, wiedzy, kompetencji, doświadczenia, a także

niezależności osądu i poświęcenia wystarczającej ilości czasu w związku

z pełnieniem swoich funkcji i powierzonych obowiązków oraz w zakresie liczby

funkcji pełnionych jednocześnie, oraz tryb i warunki postępowania przy

dokonywaniu oceny oraz weryfikacji spełniania przez członków zarządu i rady

nadzorczej, stosowanych wobec nich odpowiednich wymogów w zakresie

posiadania nieposzlakowanej opinii, wiedzy, kompetencji, i doświadczenia,

niezależności osądu i poświęcania wystarczającej ilości czasu w związku

z pełnieniem swoich funkcji i powierzonych obowiązków, zakres dokumentów

gromadzonych przez spółkę prowadzącą rynek regulowany potwierdzających

spełnianie przez członków zarządu i rady nadzorczej tej spółki takich wymogów

oraz tryb i warunki postępowania w zakresie utrzymywania i doskonalenia

wiedzy i kompetencji tych osób

©Kancelaria Sejmu s. 56/446

02.01.2020

– przy uwzględnieniu konieczności zapewnienia bezpieczeństwa obrotu oraz ochrony

interesów inwestorów uczestniczących w obrocie na tym rynku, w zakresie

nieuregulowanym bezpośrednio stosowanymi przepisami prawa Unii Europejskiej

mającymi zastosowanie do tego rynku, a w odniesieniu do platformy aukcyjnej –

również zapewnienia bezpieczeństwa przebiegu aukcji na prowadzonej platformie

aukcyjnej oraz ochrony interesów uczestników aukcji, w zakresie nieuregulowanym

w art. 4–21, art. 30–32, art. 35, art. 38, art. 39, art. 41, art. 42, art. 44–58 i art. 60–

64 rozporządzenia 1031/2010, z uwzględnieniem zagwarantowania warunków

prowadzenia aukcji analogicznych do przewidzianych dla rynku regulowanego.

2. Komisja przekazuje Europejskiemu Urzędowi Nadzoru Giełd i Papierów

Wartościowych oraz organom nadzoru nad rynkami regulowanymi w innych

państwach członkowskich listę rynków regulowanych prowadzonych na terytorium

Rzeczypospolitej Polskiej.

3. Komisja przekazuje Europejskiemu Urzędowi Nadzoru Giełd i Papierów

Wartościowych oraz właściwym organom nadzoru innych państw członkowskich

przekazane Komisji przez spółkę prowadzącą rynek regulowany informacje

o przypadkach naruszenia przez członków rynku regulowanego wdrożonych przez ten

rynek zasad uczciwego obrotu oraz istotnego naruszenia regulacji dotyczących jego

funkcjonowania, w tym dokonywanego na nim obrotu, oraz o przypadkach

uzasadniających podejrzenie wystąpienia manipulacji lub wykorzystania informacji

poufnej na tym rynku regulowanym.

4. Komisja informuje Europejski Urząd Nadzoru Giełd i Papierów

Wartościowych o udzieleniu spółce prowadzącej rynek regulowany zezwolenia na

prowadzenie ASO lub OTF. Na żądanie tego Urzędu Komisja udostępnia informacje,

o których mowa w art. 25:

1) ust. 2a – w przypadku gdy żądanie dotyczy ASO;

2) ust. 2b – w przypadku gdy żądanie dotyczy OTF.

Art. 18. 1. Spółka prowadząca rynek regulowany zapewnia:

1) koncentrację podaży i popytu na instrumenty finansowe, będące przedmiotem

obrotu na danym rynku, w celu kształtowania ich powszechnego kursu;

2) bezpieczny i sprawny przebieg transakcji;

©Kancelaria Sejmu s. 57/446

02.01.2020

3) upowszechnianie jednolitych informacji o kursach i obrotach instrumentami

finansowymi, które są przedmiotem obrotu na danym rynku organizowanym

przez tę spółkę.

1a. Spółka prowadząca rynek regulowany zapewnia sprawny i prawidłowy

rozrachunek oraz rozliczanie transakcji zawartych na rynku regulowanym

prowadzonym przez tę spółkę, przez zawarcie umowy z podmiotem uprawnionym do

dokonywania rozrachunku oraz rozliczania transakcji.

1b. Podmiot uprawniony do dokonywania rozrachunku oraz rozliczania

transakcji powinien spełniać następujące warunki:

1) wykorzystywać rozwiązania zapewniające sprawne i prawidłowe wykonywanie

powierzonych mu czynności, w tym spełniać warunki techniczne dokonywania

odpowiednio rozrachunku lub rozliczeń transakcji;

2) zapewniać wykonywanie powierzonych mu czynności w sposób niezagrażający

bezpieczeństwu obrotu i nienaruszający interesów uczestników tego obrotu.

1c. Warunki, o których mowa w ust. 1b pkt 1, w zakresie spełniania warunków

technicznych, uważa się za spełnione w przypadku Krajowego Depozytu oraz

w przypadku:

1) spółki, której Krajowy Depozyt przekazał wykonywanie czynności z zakresu

zadań, o których mowa w art. 48 ust. 1 pkt 6, oraz spółki prowadzącej izbę

rozrachunkową – w zakresie powierzenia dokonywania rozrachunku transakcji;

2) spółki, której Krajowy Depozyt przekazał wykonywanie czynności z zakresu

zadań, o których mowa w art. 48 ust. 2 pkt 1 i 3, oraz spółki prowadzącej izbę

rozliczeniową – w zakresie powierzenia dokonywania rozliczenia transakcji.

2. (uchylony)

2a. (uchylony)

2b. (uchylony)

2c. (uchylony)

2d. (uchylony)

2e. (uchylony)

2f. (uchylony)

3. (uchylony)

Art. 18a. 1. Spółka prowadząca rynek regulowany może czasowo zawiesić lub

ograniczyć obrót instrumentami finansowymi w przypadku znacznego wahania cen

©Kancelaria Sejmu s. 58/446

02.01.2020

tych instrumentów finansowych na tym rynku lub na rynku powiązanym, na okres nie

dłuższy niż miesiąc, oraz, w przypadkach i na zasadach określonych w regulaminie

rynku regulowanego, w szczególności gdy jest to niezbędne do zachowania stabilności

rynku, może unieważnić, zmienić lub skorygować dowolną transakcję.

2. Spółka prowadząca rynek regulowany zapewnia odpowiedni sposób

wyznaczania parametrów zawieszenia obrotu instrumentami finansowymi, który

uwzględnia płynność różnych kategorii i podkategorii aktywów, charakter modelu

rynku i rodzaje uczestników, oraz zapewnia uniknięcie poważnych zakłóceń

prawidłowego zawierania transakcji.

3. Spółka prowadząca rynek regulowany przekazuje Komisji informacje

o parametrach zawieszania obrotu określonymi instrumentami finansowymi oraz

informuje Komisję o istotnych zmianach tych parametrów w terminie 3 dni roboczych

od dnia ich wprowadzenia.

4. Komisja przekazuje informacje, o których mowa w ust. 3, Europejskiemu

Urzędowi Nadzoru Giełd i Papierów Wartościowych.

5. W przypadku gdy spółka prowadząca na terytorium Rzeczypospolitej Polskiej

rynek regulowany, który jest istotny z punktu widzenia płynności danego instrumentu

finansowego, zawiesza obrót tym instrumentem finansowym na podstawie ust. 1,

niezwłocznie informuje o tym Komisję. Spółka prowadząca rynek regulowany

powiadamia Komisję o przywróceniu obrotu danym instrumentem finansowym.

6. W celu prawidłowego wykonania obowiązku, o którym mowa w ust. 5, spółka

prowadząca rynek regulowany na terytorium Rzeczypospolitej Polskiej wprowadza

niezbędne systemy i procedury zapewniające niezwłoczne przekazanie informacji.

Art. 18b. 1. Spółka prowadząca rynek regulowany przyjmuje systemy

minimalnej wielkości zmiany ceny dla instrumentów finansowych, o których mowa

w rozporządzeniu 2017/588.

2. Systemy minimalnej wielkości zmiany ceny, o których mowa w ust. 1:

1) są wyznaczane na podstawie przepisów rozporządzenia 2017/588 w sposób

odzwierciedlający profil płynności danego instrumentu finansowego na różnych

rynkach oraz średnią różnicę pomiędzy ceną kupna a ceną sprzedaży,

z uwzględnieniem potrzeby zapewnienia rozsądnie stabilnych cen bez

nieuzasadnionego dalszego ograniczania różnicy między ceną kupna a ceną

sprzedaży;

©Kancelaria Sejmu s. 59/446

02.01.2020

2) odpowiednio dostosowują minimalną wielkość zmiany ceny dla każdego

instrumentu finansowego.

Art. 19. 1. Jeżeli ustawa nie stanowi inaczej:

1) papiery wartościowe objęte zatwierdzonym prospektem emisyjnym mogą być

przedmiotem obrotu na rynku regulowanym wyłącznie po ich dopuszczeniu do

tego obrotu;

2) dokonywanie oferty publicznej, subskrypcji lub sprzedaży na podstawie tej

oferty, z wyjątkiem oferty publicznej, o której mowa w art. 1 ust. 3 i ust. 4 lit. a,

b, e oraz h–j rozporządzenia 2017/1129 oraz oferty publicznej bankowych

papierów wartościowych, o których mowa w ustawie z dnia 29 sierpnia 1997 r.

– Prawo bankowe, wymaga pośrednictwa firmy inwestycyjnej;

3) proponowanie w dowolnej formie i w dowolny sposób nabycia instrumentów

pochodnych inkorporujących uprawnienie do nabycia papierów wartościowych

określonych w art. 3 pkt 1 lit. a, jeżeli propozycja jest skierowana co najmniej do

150 osób albo do nieoznaczonego adresata, może być dokonywane wyłącznie na

rynku regulowanym, w ASO lub na OTF;

4) instrumenty pochodne inkorporujące uprawnienie do nabycia papierów

wartościowych określonych w art. 3 pkt 1 lit. a mogą być przedmiotem

proponowania w dowolnej formie i w dowolny sposób, jeżeli propozycja jest

skierowana co najmniej do 150 osób albo do nieoznaczonego adresata, wyłącznie

w przypadku gdy te papiery wartościowe są dopuszczone do obrotu na rynku

regulowanym, w ASO lub na OTF;

5) przedmiotem obrotu zorganizowanego nie mogą być papiery wartościowe

emitowane przez instytucje wspólnego inwestowania typu otwartego,

z uwzględnieniem rozporządzenia delegowanego Komisji (UE) nr 694/2014

z dnia 17 grudnia 2013 r. uzupełniającego dyrektywę Parlamentu Europejskiego

i Rady 2011/61/UE w odniesieniu do regulacyjnych standardów technicznych

służących określeniu typów zarządzających alternatywnymi funduszami

inwestycyjnymi (Dz. Urz. UE L 183 z 24.06.2014, str. 18), inne niż fundusze

inwestycyjne zamknięte, fundusze wpisane do rejestru, o którym mowa

w art. 263 ustawy o funduszach inwestycyjnych, unijne AFI, alternatywne

fundusze inwestycyjne z siedzibą w państwach będących stroną umowy

o Europejskim Obszarze Gospodarczym oraz alternatywne spółki inwestycyjne,

©Kancelaria Sejmu s. 60/446

02.01.2020

o których mowa w ustawie o funduszach inwestycyjnych, wprowadzone do

obrotu na terytorium Rzeczypospolitej Polskiej zgodnie z przepisami tej ustawy;

6) przedmiotem obrotu wyłącznie na rynku regulowanym mogą być papiery

wartościowe emitowane przez fundusze wpisane do rejestru, o którym mowa

w art. 263 ustawy o funduszach inwestycyjnych.

2. Transakcja, której przedmiotem jest nabycie lub zbycie instrumentów

finansowych lub która prowadzi do powstania takich instrumentów, nie stanowi gry

ani zakładu w rozumieniu przepisów ustawy z dnia 23 kwietnia 1964 r. – Kodeks

cywilny, ani gry losowej lub zakładu wzajemnego w rozumieniu przepisów o grach

hazardowych, nawet jeżeli według wyraźnej lub dorozumianej woli stron rzeczywiste

spełnienie wzajemnych świadczeń jest wyłączone, a tylko jedna ze stron jest

obowiązana zapłacić różnicę między umówioną ceną sprzedaży a ceną rynkową

w czasie wykonania umowy.

Art. 19a. Działalność polegająca na prowadzeniu wielostronnego systemu może

być prowadzona wyłącznie poprzez organizowanie rynku regulowanego, prowadzenie

ASO lub OTF, na warunkach określonych w niniejszej ustawie, z wyjątkiem rynku

prowadzonego poza systemem obrotu instrumentami finansowymi, o którym mowa

w art. 13d.

Art. 20. 1. W przypadku gdy wymaga tego bezpieczeństwo obrotu na rynku

regulowanym lub jest zagrożony interes inwestorów, spółka prowadząca rynek

regulowany, na żądanie Komisji, wstrzymuje dopuszczenie do obrotu na tym rynku

lub rozpoczęcie notowań wskazanymi przez Komisję papierami wartościowymi lub

innymi instrumentami finansowymi, na okres nie dłuższy niż 10 dni.

2. W przypadku gdy obrót określonymi papierami wartościowymi lub innymi

instrumentami finansowymi jest dokonywany w okolicznościach wskazujących na

możliwość zagrożenia prawidłowego funkcjonowania rynku regulowanego lub

bezpieczeństwa obrotu na tym rynku, lub naruszenia interesów inwestorów, Komisja

może zażądać od spółki prowadzącej rynek regulowany zawieszenia obrotu tymi

papierami lub instrumentami.

2a. W żądaniu, o którym mowa w ust. 2, Komisja może wskazać termin, do

którego zawieszenie obrotu obowiązuje. Termin ten może ulec przedłużeniu, jeżeli

©Kancelaria Sejmu s. 61/446

02.01.2020

zachodzą uzasadnione obawy, że w dniu jego upływu będą zachodziły przesłanki, o

których mowa w ust. 2.

2b. Komisja uchyla decyzję zawierającą żądanie, o którym mowa w ust. 2, w

przypadku gdy po jej wydaniu stwierdza, że nie zachodzą przesłanki zagrożenia

prawidłowego funkcjonowania rynku regulowanego lub bezpieczeństwa obrotu na

tym rynku, lub naruszenia interesów inwestorów.

3. Na żądanie Komisji, spółka prowadząca rynek regulowany wyklucza z obrotu

wskazane przez Komisję papiery wartościowe lub inne instrumenty finansowe,

w przypadku gdy obrót nimi zagraża w sposób istotny prawidłowemu funkcjonowaniu

rynku regulowanego lub bezpieczeństwu obrotu na tym rynku, albo powoduje

naruszenie interesów inwestorów.

3a. W przypadkach, o których mowa w ust. 2 i 3, Komisja może zażądać od

spółki prowadzącej rynek regulowany zawieszenia lub wykluczenia z obrotu

instrumentów pochodnych powiązanych z papierami wartościowymi lub

instrumentami finansowymi niebędącymi papierami wartościowymi, o ile jest to

konieczne do osiągnięcia celów zawieszenia lub wykluczenia z obrotu papierów

wartościowych lub instrumentów finansowych niebędących papierami wartościowymi

stanowiących instrument bazowy tych instrumentów pochodnych.

4. Żądania, o których mowa w ust. 1–3a, wskazują szczegółowe przyczyny,

które je uzasadniają.

4a. Spółka prowadząca rynek regulowany, na wniosek emitenta, może zawiesić

obrót danymi papierami wartościowymi lub powiązanymi z nimi instrumentami

pochodnymi w celu zapewnienia inwestorom powszechnego i równego dostępu do

informacji.

4b. Spółka prowadząca rynek regulowany może podjąć decyzję o zawieszeniu

lub wykluczeniu papierów wartościowych lub instrumentów finansowych

niebędących papierami wartościowymi z obrotu w przypadku, gdy instrumenty te

przestały spełniać warunki obowiązujące na tym rynku, pod warunkiem, że nie

spowoduje to znaczącego naruszenia interesów inwestorów lub zagrożenia

prawidłowego funkcjonowania rynku. Spółka prowadząca rynek regulowany

niezwłocznie informuje Komisję o podjęciu decyzji o zawieszeniu lub wykluczeniu

instrumentów finansowych z obrotu.

©Kancelaria Sejmu s. 62/446

02.01.2020

4c. W przypadku otrzymania od właściwego organu nadzoru innego państwa

członkowskiego, sprawującego w tym państwie nadzór nad rynkiem regulowanym,

informacji o wystąpieniu przez ten organ z żądaniem zawieszenia lub wykluczenia

z obrotu określonego instrumentu finansowego lub powiązanego z nim instrumentu

pochodnego, Komisja występuje do spółek prowadzących rynek regulowany,

podmiotów prowadzących ASO, podmiotów prowadzących OTF oraz podmiotów

systematycznie internalizujących transakcje z siedzibą na terytorium Rzeczypospolitej

Polskiej, organizujących obrót tymi samymi instrumentami finansowymi lub

instrumentami pochodnymi, z żądaniem zawieszenia lub wykluczenia z obrotu tego

instrumentu finansowego lub powiązanego z nim instrumentu pochodnego, jeżeli takie

zawieszenie lub wykluczenie z obrotu jest związane z podejrzeniem wykorzystywania

informacji poufnej, bezprawnego ujawnienia informacji poufnej, manipulacji na

rynku, ogłoszenia wezwania do zapisywania się na sprzedaż lub zamianę akcji spółki

publicznej lub z podejrzeniem naruszenia obowiązku publikacji informacji poufnej

o emitencie lub instrumencie finansowym zgodnie z przepisami art. 7

i art. 17 rozporządzenia 596/2014, chyba że takie zawieszenie lub wykluczenie

z obrotu mogłoby spowodować poważną szkodę dla interesów inwestorów lub

prawidłowego funkcjonowania rynku.

5. Spółka prowadząca rynek regulowany przekazuje niezwłocznie do publicznej

wiadomości za pośrednictwem agencji informacyjnej, o której mowa w art. 58 ust. 1

ustawy o ofercie publicznej, informację o wstrzymaniu, zawieszeniu lub wykluczeniu

z obrotu określonych papierów wartościowych lub instrumentów finansowych nie-

będących papierami wartościowymi, a także odpowiednio o zawieszeniu lub

wykluczeniu z obrotu instrumentów pochodnych powiązanych z tymi papierami

wartościowymi lub instrumentami finansowymi niebędącymi papierami

wartościowymi. Przepisy art. 37 rozporządzenia 2017/1129 stosuje się odpowiednio.

5a. Komisja podaje niezwłocznie do publicznej wiadomości informację

o wystąpieniu przez Komisję z żądaniem, o którym mowa w ust. 1–3a, 4c lub 7d, oraz

przekazuje ją Europejskiemu Urzędowi Nadzoru Giełd i Papierów Wartościowych

i właściwym organom nadzoru innych państw członkowskich, sprawujących w tych

państwach nadzór nad rynkami regulowanymi, ASO lub OTF. W przypadku gdy

Komisja nie zgłosiła żądania, o którym mowa w ust. 4c lub 7d, przekazuje

Europejskiemu Urzędowi Nadzoru Giełd i Papierów Wartościowych oraz właściwym

©Kancelaria Sejmu s. 63/446

02.01.2020

organom nadzoru innych państw członkowskich, sprawującym w tych państwach

nadzór nad rynkami regulowanymi, ASO lub OTF, informację o niezgłoszeniu takiego

żądania wraz z wyjaśnieniami. Informację o niezgłoszeniu żądania na podstawie

ust. 4c lub 7d Komisja przekazuje do publicznej wiadomości.

5b. (uchylony)

6. W przypadku gdy dane instrumenty finansowe są również przedmiotem

obrotu w ASO lub na OTF, podmiot prowadzący taki system, po powzięciu informacji

opublikowanej zgodnie z ust. 5, podejmuje działania mające na celu wypełnienie

w odniesieniu do tych instrumentów finansowych żądań Komisji, o których mowa

w ust. 1–3a.

6a. Przepis ust. 6 stosuje się odpowiednio do podmiotów systematycznie

internalizujących transakcje.

7. Spółka prowadząca rynek regulowany nie ponosi opłat za czynności agencji

informacyjnej wynikające z przekazywania informacji, o których mowa w ust. 5.

7a. Spółka prowadząca rynek regulowany, która zawiesiła lub wykluczyła

z obrotu na tym rynku instrument finansowy, niezwłocznie odpowiednio zawiesza lub

wyklucza z obrotu na rynku regulowanym powiązane z nim instrumenty pochodne,

w przypadku gdy jest to konieczne do osiągnięcia celów zawieszenia lub wykluczenia

z obrotu bazowego instrumentu finansowego.

7b. Instrumentami pochodnymi, o których mowa w ust. 4c, 5, 7a, 7d i 7e, są

instrumenty finansowe, o których mowa w art. 2 ust. 1 pkt 2 lit. c–i.

7c. Spółka prowadząca rynek regulowany przekazuje niezwłocznie Komisji

informację o zawieszeniu lub wykluczeniu z obrotu na rynku regulowanym

instrumentu finansowego lub powiązanego z nim instrumentu pochodnego.

7d. W przypadku zawieszenia lub wykluczenia z obrotu na rynku regulowanym

instrumentu finansowego na podstawie ust. 4b lub 7a Komisja występuje do innych

spółek prowadzących rynek regulowany, podmiotów prowadzących ASO, podmiotów

prowadzących OTF oraz podmiotów systematycznie internalizujących transakcje

z siedzibą na terytorium Rzeczypospolitej Polskiej, organizujących obrót tymi samymi

instrumentami finansowymi lub powiązanymi z nimi instrumentami pochodnymi,

z żądaniem zawieszenia lub wykluczenia z obrotu tego instrumentu finansowego lub

powiązanego z nim instrumentu pochodnego, w przypadku gdy takie zawieszenie lub

wykluczenie z obrotu związane jest z podejrzeniem wykorzystania informacji poufnej,

©Kancelaria Sejmu s. 64/446

02.01.2020

bezprawnego ujawnienia informacji poufnej, manipulacji na rynku, ogłoszenia

wezwania do zapisywania się na sprzedaż lub zamianę akcji spółki publicznej lub

z podejrzeniem naruszenia obowiązku publikacji informacji poufnej o emitencie lub

instrumencie finansowym zgodnie z przepisami art. 7 i art. 17 rozporządzenia

596/2014, chyba że takie zawieszenie lub wykluczenie z obrotu mogłoby spowodować

poważną szkodę dla interesów inwestorów lub prawidłowego funkcjonowania rynku.

7e. Przepisy ust. 4c, 5, 5a, 6, 6a i 7a–7d stosuje się odpowiednio do przywrócenia

obrotu instrumentem finansowym lub instrumentem pochodnym powiązanym z tym

instrumentem finansowym.

8. W przypadku wystąpienia przez Bankowy Fundusz Gwarancyjny

z wnioskiem, o którym mowa:

1) w art. 148 pkt 1 ustawy z dnia 10 czerwca 2016 r. o Bankowym Funduszu

Gwarancyjnym, systemie gwarantowania depozytów oraz przymusowej

restrukturyzacji (Dz. U. z 2017 r. poz. 1937 i 2491 oraz z 2018 r. poz. 685, 723

i 1637), spółka prowadząca rynek regulowany wyklucza z obrotu wskazane we

wniosku papiery wartościowe lub inne instrumenty finansowe;

2) w art. 148 pkt 2 ustawy z dnia 10 czerwca 2016 r. o Bankowym Funduszu

Gwarancyjnym, systemie gwarantowania depozytów oraz przymusowej

restrukturyzacji, spółka prowadząca rynek regulowany zawiesza obrót papierami

wartościowymi lub innymi instrumentami finansowymi objętymi tym wnioskiem

na okres wskazany we wniosku.

Art. 20a. 1. W przypadku gdy wymaga tego bezpieczeństwo przebiegu aukcji

pięciodniowymi kontraktami terminowymi typu future lub zagrożony jest interes

uczestników rynku, spółka prowadząca platformę aukcyjną, na żądanie Komisji,

unieważnia aukcję.

2. W przypadku gdy aukcja zostaje unieważniona na podstawie ust. 1, wolumen

uprawnień do sprzedania na aukcji jest rozdzielany na zasadach określonych w art. 32

ust. 5 rozporządzenia 1031/2010.

3. Żądanie, o którym mowa w ust. 1, powinno wskazywać szczegółowe

przyczyny, które je uzasadniają.

4. Spółka prowadząca platformę aukcyjną przekazuje niezwłocznie do

publicznej wiadomości, za pośrednictwem agencji informacyjnej, o której mowa

w art. 58 ust. 1 ustawy o ofercie publicznej, informację o unieważnieniu aukcji

©Kancelaria Sejmu s. 65/446

02.01.2020

i rozdzieleniu wolumenu uprawnień do sprzedania zgodnie z zasadami, o których

mowa w ust. 2.

5. Komisja podaje niezwłocznie do publicznej wiadomości informację

o wystąpieniu z żądaniem, o którym mowa w ust. 1, oraz informację o sposobie

podziału wolumenu uprawnień do sprzedania na aukcji, o którym mowa w ust. 2.

6. Spółka prowadząca platformę aukcyjną nie ponosi opłat za czynności agencji

informacyjnej wynikające z przekazywania informacji, o której mowa w ust. 4.

Art. 20b. Minister właściwy do spraw instytucji finansowych, po zasięgnięciu

opinii Komisji, może określić, w drodze rozporządzenia, przyjęte praktyki rynkowe w

rozumieniu art. 3 ust. 1 pkt 9 rozporządzenia 596/2014, biorąc pod uwagę kryteria

określone w art. 13 ust. 2 tego rozporządzenia. Opinia Komisji uwzględnia opinię

oceniającą Europejskiego Urzędu Nadzoru Giełd i Papierów Wartościowych, o której

mowa w art. 13 ust. 4 rozporządzenia 596/2014.

Rozdział 2

Rynek regulowany

Oddział 1

Organizacja i zasady prowadzenia rynku regulowanego

Art. 21. 1. Rynek regulowany może być prowadzony wyłącznie przez spółkę

akcyjną.

2. Przedmiotem działalności spółki prowadzącej rynek regulowany może być

wyłącznie prowadzenie rynku regulowanego, prowadzenie ASO, prowadzenie

platformy aukcyjnej, prowadzenie OTF, prowadzenie działalności polegającej na

świadczeniu usług w zakresie udostępniania informacji o transakcjach lub

prowadzenie innej działalności w zakresie organizowania obrotu instrumentami

finansowymi oraz działalności związanej z tym obrotem, z zastrzeżeniem ust. 3 i 3a.

2a. Spółka prowadząca rynek regulowany może prowadzić działalność

polegającą na świadczeniu usług w zakresie upowszechniania informacji o:

1) instrumentach finansowych niebędących przedmiotem obrotu w systemie obrotu

instrumentami finansowymi prowadzonym przez tę spółkę;

©Kancelaria Sejmu s. 66/446

02.01.2020

2) towarach giełdowych w rozumieniu ustawy z dnia 26 października 2000 r.

o giełdach towarowych niebędących przedmiotem obrotu towarami giełdowymi

organizowanego przez tę spółkę;

3) instrumentach bazowych lub walorach określonych w art. 2 ust. 1 pkt 2 lit. i, do

których mogą odnosić się prawa majątkowe.

2b. Spółka prowadząca rynek regulowany może wykonywać czynności

powierzone jej przez podmioty należące do jej grupy kapitałowej, o ile:

1) pozostają one zgodne z przedmiotem działalności spółki prowadzącej rynek

regulowany albo

2) stanowią one inne czynności związane z działalnością prowadzoną przez spółkę

prowadzącą rynek regulowany i mogą być powierzone przez tę spółkę na

podstawie umowy, o której mowa w art. 16b ust. 1.

3. Spółka prowadząca rynek regulowany może prowadzić działalność w zakresie

edukacji, promocji i informacji związanej z funkcjonowaniem rynku kapitałowego.

3a. Spółka prowadząca rynek regulowany, po uprzednim zawiadomieniu

Komisji, może organizować obrót towarami giełdowymi w rozumieniu ustawy z dnia

26 października 2000 r. o giełdach towarowych. Do spółki prowadzącej rynek

regulowany, która organizuje obrót towarami giełdowymi, oraz do tego obrotu stosuje

się odpowiednio przepisy ustawy z dnia 26 października 2000 r. o giełdach

towarowych dotyczące giełdy towarowej, z wyłączeniem art. 5 ust. 2 i ust. 5–7, art. 6–

8, art. 9 ust. 1 i art. 12 tej ustawy.

3b. Do zawiadomienia, o którym mowa w ust. 3a, spółka prowadząca rynek

regulowany dołącza regulamin obrotu towarami giełdowymi, do którego stosuje się

art. 11 ustawy z dnia 26 października 2000 r. o giełdach towarowych. O każdej

zmianie regulaminu obrotu towarami giełdowymi spółka prowadząca rynek

regulowany informuje Komisję.

3c. Komisja może, w terminie 30 dni odpowiednio od dnia otrzymania

zawiadomienia, o którym mowa w ust. 3a, albo od dnia otrzymania informacji

o zmianie regulaminu obrotu towarami giełdowymi, zgłosić sprzeciw wobec

rozpoczęcia organizowania przez spółkę prowadzącą rynek regulowany obrotu

towarami giełdowymi albo jego kontynuowania, jeżeli mogłoby to naruszyć

bezpieczeństwo obrotu instrumentami finansowymi lub obrotu towarami giełdowymi.

4. (uchylony)

©Kancelaria Sejmu s. 67/446

02.01.2020

4a. Spółka prowadząca rynek regulowany oraz podmiot prowadzący zagraniczny

rynek regulowany mają wyłączne prawo oznaczania prowadzonego rynku

regulowanego oznaczeniem „rynek regulowany” lub „giełda instrumentów

finansowych”, a w przypadku gdy organizuje obrót papierami wartościowymi

oznaczenia prowadzonego rynku regulowanego oznaczeniem „giełda papierów

wartościowych” oraz używania tych oznaczeń w prowadzonej przez siebie

działalności, reklamie lub informacji reklamowej.

5. Spółka prowadząca rynek regulowany ma wyłączne prawo zamieszczania w

firmie spółki oznaczenia „rynek regulowany” lub „giełda instrumentów finansowych”,

a w przypadku gdy organizuje obrót papierami wartościowymi – oznaczenia „giełda

papierów wartościowych”.

6. (uchylony)

7. Kapitał własny spółki prowadzącej rynek regulowany wynosi co najmniej

10 000 000 zł.

8. Wysokość kapitału własnego, o której mowa w ust. 7, zwiększa się do

poziomu niezbędnego do właściwego prowadzenia ASO lub OTF, uwzględniając

charakter i zakres transakcji zawieranych w systemie oraz zakres i poziom ryzyka, na

które jest narażony każdy z tych systemów.

Art. 21a. Udzielenie przez Komisję zezwolenia na prowadzenie rynku

regulowanego spółce:

1) która jest podmiotem zależnym od instytucji kredytowej w rozumieniu

art. 4 ust. 1 pkt 17 ustawy z dnia 29 sierpnia 1997 r. – Prawo bankowe albo od

zagranicznego zakładu ubezpieczeń posiadającego zezwolenie na prowadzenie

działalności wydane przez właściwy organ nadzoru innego państwa

członkowskiego,

2) która jest podmiotem zależnym od podmiotu dominującego wobec instytucji

kredytowej w rozumieniu art. 4 ust. 1 pkt 17 ustawy z dnia 29 sierpnia 1997 r. –

Prawo bankowe albo wobec zagranicznego zakładu ubezpieczeń posiadającego

zezwolenie na prowadzenie działalności wydane przez właściwy organ nadzoru

innego państwa członkowskiego,

3) na którą znaczny wpływ w rozumieniu art. 96 ust. 3 wywierają te same osoby

fizyczne lub prawne, które wywierają taki znaczny wpływ na instytucję

kredytową w rozumieniu art. 4 ust. 1 pkt 17 ustawy z dnia 29 sierpnia 1997 r. –

©Kancelaria Sejmu s. 68/446

02.01.2020

Prawo bankowe albo na zagraniczny zakład ubezpieczeń posiadający zezwolenie

na prowadzenie działalności wydane przez właściwy organ nadzoru innego

państwa członkowskiego

– następuje po zasięgnięciu pisemnej opinii właściwego organu nadzoru innego

państwa członkowskiego, który udzielił podmiotowi, o którym mowa w pkt 1–3,

zezwolenia na prowadzenie działalności w tym państwie, w celu dokonania oceny

akcjonariuszy podmiotu należącego do tej samej grupy kapitałowej co wnioskodawca

oraz oceny wiarygodności i doświadczenia członków zarządu podmiotu należącego do

tej samej grupy kapitałowej co wnioskodawca lub innych osób mających wpływ na

zarządzanie tym podmiotem.

Art. 22. 1. Akcje spółki prowadzącej rynek regulowany mogą być wyłącznie

imienne.

2. Akcje spółki prowadzącej rynek regulowany mogą nabywać wyłącznie Skarb

Państwa, firmy inwestycyjne, banki, towarzystwa funduszy inwestycyjnych,

zarządzający ASI w rozumieniu ustawy o funduszach inwestycyjnych prowadzący

działalność na podstawie zezwolenia, zakłady ubezpieczeń, powszechne towarzystwa

emerytalne oraz emitenci papierów wartościowych notowanych na tym rynku

regulowanym. Za zgodą Komisji akcje spółki prowadzącej rynek regulowany mogą

nabywać inne krajowe i zagraniczne osoby prawne.

3. Przepisów ust. 1 i 2 nie stosuje się w przypadku, gdy:

1) spółka prowadząca rynek regulowany jest spółką publiczną;

2) przedmiotem obrotu na rynku regulowanym prowadzonej przez daną spółkę nie

są papiery wartościowe.

4. Spółka prowadząca rynek regulowany niezwłocznie po uzyskaniu zezwolenia

na prowadzenie rynku regulowanego jest obowiązana podać do publicznej

wiadomości listę akcjonariuszy spółki ze wskazaniem:

1) imienia, nazwiska oraz miejsca zamieszkania – w przypadku osób fizycznych,

2) nazwy albo firmy oraz miejsca siedziby – w przypadku osób prawnych i

jednostek nieposiadających osobowości prawnej oraz

3) liczby posiadanych przez poszczególnych akcjonariuszy akcji oraz wynikającego

z nich udziału w ogólnej liczbie głosów oraz w kapitale zakładowym spółki

prowadzącej rynek regulowany.

©Kancelaria Sejmu s. 69/446

02.01.2020

5. Obowiązek, o którym mowa w ust. 4, dotyczy akcjonariuszy posiadających

akcje w liczbie uprawniającej do wykonywania co najmniej 5% ogólnej liczby głosów

lub stanowiącej co najmniej 5% kapitału zakładowego spółki prowadzącej rynek

regulowany.

6. W przypadku zmiany danych zawartych na liście, o której mowa w ust. 4,

spółka prowadząca rynek regulowany niezwłocznie podaje treść tych zmian do

publicznej wiadomości.

Art. 23. (uchylony)

Art. 24. 1. Zawiadomienia Komisji wymaga zamiar bezpośredniego lub

pośredniego nabycia lub objęcia akcji spółki prowadzącej rynek regulowany w liczbie:

1) stanowiącej co najmniej 5% ogólnej liczby głosów lub kapitału zakładowego lub

2) powodującej osiągnięcie lub przekroczenie 5%, 10%, 15%, 20%, 25%, 33% lub

50% ogólnej liczby głosów lub kapitału zakładowego

– przy czym posiadanie akcji spółki prowadzącej rynek regulowany przez podmioty

pozostające w tej samej grupie kapitałowej uważa się za ich posiadanie przez jeden

podmiot.

2. Przez pośrednie nabycie akcji spółki prowadzącej rynek regulowany rozumie

się nabycie lub objęcie akcji lub udziałów podmiotu posiadającego bezpośrednio lub

pośrednio akcje spółki prowadzącej rynek regulowany, jeżeli w wyniku nabycia lub

objęcia dojdzie do osiągnięcia lub przekroczenia 50% ogólnej liczby głosów lub 50%

kapitału zakładowego tego podmiotu.

3. Komisji przysługuje prawo zgłoszenia sprzeciwu wobec planowanego

bezpośredniego lub pośredniego nabycia lub objęcia akcji spółki prowadzącej rynek

regulowany w liczbie nabycia w terminie 3 miesięcy od dnia dokonania

zawiadomienia, o którym mowa w ust. 1, w przypadku gdy podmiot zamierzający

nabyć lub objąć akcje spółki prowadzącej rynek regulowany mógłby wywierać

niekorzystny wpływ na prawidłowe i stabilne zarządzanie rynkiem regulowanym.

W przypadku niezgłoszenia sprzeciwu Komisja może wyznaczyć termin, w ciągu

którego nabycie lub objęcie akcji spółki prowadzącej rynek regulowany może zostać

dokonane.

3a. Nabycie lub objęcie akcji na warunkach wskazanych w zawiadomieniu może

nastąpić:

©Kancelaria Sejmu s. 70/446

02.01.2020

1) po upływie terminu, o którym mowa w ust. 3 – w przypadku niezgłoszenia

sprzeciwu przez Komisję albo

2) w terminie wyznaczonym przez Komisję – w przypadku niezgłoszenia sprzeciwu

przez Komisję i wyznaczenia terminu, w ciągu którego nabycie lub objęcie akcji

spółki prowadzącej rynek regulowany może zostać dokonane.

4. Wykonywanie prawa głosu z akcji spółki prowadzącej rynek regulowany

nabytych lub objętych bez zawiadomienia Komisji, po dokonaniu zawiadomienia lecz

przed upływem terminu, o którym mowa w ust. 3, pomimo zgłoszenia przez Komisję

sprzeciwu lub z naruszeniem wyznaczonego przez Komisję terminu, w którym

nabycie lub objęcie akcji może zostać dokonane, jest bezskuteczne.

5. W przypadku gdy podmiotem nabywającym akcje spółki prowadzącej rynek

regulowany jest zagraniczna firma inwestycyjna, bank zagraniczny albo zagraniczny

zakład ubezpieczeń posiadający zezwolenie na prowadzenie działalności wydane

przez właściwy organ nadzoru innego państwa członkowskiego, Komisja zasięga

opinii o tym podmiocie od organu nadzoru, który udzielił mu zezwolenia na

prowadzenie działalności.

6. Przepis ust. 5 stosuje się odpowiednio w przypadku gdy podmiotem

nabywającym akcje spółki prowadzącej rynek regulowany jest podmiot dominujący

wobec podmiotu, o którym mowa w ust. 5, lub podmiot wywierający znaczny wpływ

w rozumieniu art. 96 ust. 3 na podmiot, o którym mowa w ust. 5, a także w przypadku

jeżeli w wyniku pośredniego nabycia podmiot, którego akcje są przedmiotem nabycia,

stałby się podmiotem zależnym od nabywcy albo podmiotem, na który nabywca

zacznie wywierać znaczny wpływ w rozumieniu art. 96 ust. 3.

7. Zawiadomienie, o którym mowa w ust. 1, zawiera wskazanie liczby akcji,

które nabywca zamierza nabyć, ich udział w kapitale zakładowym oraz liczbę głosów,

jaką nabywca osiągnie na walnym zgromadzeniu, oraz składane pod rygorem

odpowiedzialności karnej oświadczenie o źródle pochodzenia środków pieniężnych

przeznaczonych na zapłatę za obejmowane lub nabywane akcje spółki prowadzącej

rynek regulowany. Składający oświadczenie jest obowiązany do zawarcia w nim

klauzuli następującej treści: „Jestem świadomy odpowiedzialności karnej za złożenie

fałszywego oświadczenia.”. Klauzula ta zastępuje pouczenie organu

o odpowiedzialności karnej za składanie fałszywych zeznań.

©Kancelaria Sejmu s. 71/446

02.01.2020

8. Niezgłoszenie przez Komisję sprzeciwu w terminie, o którym mowa w ust. 3,

oznacza zgodę na nabycie akcji spółki prowadzącej rynek regulowany, na warunkach

wskazanych w zawiadomieniu.

Art. 25. 1. Prowadzenie rynku regulowanego wymaga zezwolenia Komisji,

wydanego na wniosek zainteresowanego podmiotu.

2. Wniosek o udzielenie zezwolenia na prowadzenie rynku regulowanego

zawiera:

1) firmę oraz siedzibę spółki;

2) dane osobowe członków zarządu i rady nadzorczej spółki prowadzącej rynek

regulowany oraz innych osób, które odpowiadają za rozpoczęcie działalności

rynku regulowanego lub będą nim kierować;

2a) oświadczenia członków zarządu oraz rady nadzorczej, że nie byli uznani

prawomocnym orzeczeniem za winnych popełnienia przestępstwa skarbowego,

przestępstwa przeciwko wiarygodności dokumentów, mieniu, obrotowi

gospodarczemu, obrotowi pieniędzmi i papierami wartościowymi, przestępstwa

lub wykroczenia określonego w art. 305, art. 307 lub art. 308 ustawy z dnia

30 czerwca 2000 r. – Prawo własności przemysłowej (Dz. U. z 2017 r. poz. 776,

z 2018 r. poz. 2302 oraz z 2019 r. poz. 501), przestępstwa określonego

w art. 523 ustawy z dnia 28 lutego 2003 r. – Prawo upadłościowe (Dz. U.

z 2019 r. poz. 498, z późn. zm.11)), przestępstwa określonego w ustawach,

o których mowa w art. 1 ust. 2 ustawy z dnia 21 lipca 2006 r. o nadzorze nad

rynkiem finansowym, oraz przestępstwa stanowiącego naruszenie

równoważnych przepisów obowiązujących w innych państwach;

3) przewidywaną wysokość środków własnych i kredytów, przeznaczoną na

uruchomienie rynku regulowanego, oraz określenie sposobu finansowania

działalności;

4) dane o wysokości i strukturze kapitału własnego oraz źródłach jego pochodzenia;

5) wskazanie podmiotu lub podmiotów, które będą dokonywać, na podstawie

umowy ze spółką, rozliczenia oraz rozrachunku transakcji zawieranych na rynku

regulowanym prowadzonym przez spółkę oraz zasad, na jakich ma być

11) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2019 r. poz. 912,

1495, 1655, 1802, 2089 i 2217.

©Kancelaria Sejmu s. 72/446

02.01.2020

dokonywany rozrachunek oraz rozliczenie transakcji przez ten podmiot lub te

podmioty;

6) dane o przewidywanej lokalizacji rynku regulowanego oraz środkach

technicznych umożliwiających funkcjonowanie rynku, w szczególności

zapewniających stałą łączność z podmiotami, o których mowa w pkt 5;

7) zobowiązanie co najmniej 6 firm inwestycyjnych do prowadzenia działalności na

danym rynku regulowanym;

8) listę akcjonariuszy spółki posiadających akcje uprawniające do wykonywania co

najmniej 5% ogólnej liczby głosów lub stanowiących co najmniej 5% kapitału

zakładowego spółki ze wskazaniem posiadanych przez nich udziałów w ogólnej

liczbie głosów oraz w kapitale zakładowym spółki.

2a. Wniosek o udzielenie zezwolenia na prowadzenie ASO przez spółkę

prowadzącą rynek regulowany zawiera informacje, o których mowa w art. 2

i art. 3 rozporządzenia 2016/824.

2b. Wniosek o udzielenie zezwolenia na prowadzenie OTF przez spółkę

prowadzącą rynek regulowany zawiera informacje, o których mowa w art. 2

i art. 6 rozporządzenia 2016/824. W przypadku gdy zgodnie z wnioskiem o udzielenie

zezwolenia przedmiotem obrotu na OTF mają być produkty energetyczne

sprzedawane w obrocie hurtowym, które muszą być wykonywane przez dostawę,

wniosek o udzielenie takiego zezwolenia zawiera także informacje o takich

produktach w zakresie, jaki zgodnie z przepisami rozporządzenia 2016/824 jest

wymagany wobec klas aktywów w rozumieniu art. 1 pkt 2 tego rozporządzenia.

2c. Informacje, o których mowa w ust. 2a i 2b, przekazuje się również w postaci

elektronicznej w formacie wskazanym w art. 9 rozporządzenia 2016/824.

2d. Oświadczenia, o których mowa w ust. 2 pkt 2a, składa się pod rygorem

odpowiedzialności karnej za składanie fałszywych oświadczeń. Składający

oświadczenie jest obowiązany do zawarcia w nim klauzuli następującej treści: „Jestem

świadomy odpowiedzialności karnej za złożenie fałszywego oświadczenia.”. Klauzula

ta zastępuje pouczenie organu o odpowiedzialności karnej za składanie fałszywych

oświadczeń.

3. Do wniosku należy dołączyć:

1) statut spółki;

2) regulamin organizacyjny spółki;

©Kancelaria Sejmu s. 73/446

02.01.2020

3) regulamin rynku regulowanego;

4) analizę ekonomiczno-finansową możliwości prowadzenia rynku regulowanego

przez najbliższe 3 lata;

5) zasady przeprowadzania badania, o którym mowa w art. 7 ust. 2 rozporządzenia

2017/584;

6) zasady przeprowadzania oceny, o której mowa w art. 7 ust. 3 rozporządzenia

2017/584;

7) zasady przeprowadzania testów zgodności, o których mowa

w art. 9 rozporządzenia 2017/584;

8) zasady przeprowadzania testów warunków skrajnych, o których mowa

w art. 14 rozporządzenia 2017/584;

9) plan ciągłości działania, o którym mowa w art. 16 ust. 1 rozporządzenia

2017/584;

10) zasady i rozwiązania, o których mowa w art. 18 ust. 3 rozporządzenia 2017/584;

11) zasady i warunki, o których mowa w art. 21 rozporządzenia 2017/584;

12) procedury oraz opis rozwiązań i systemów, o których mowa

w art. 16 ust. 1 rozporządzenia 596/2014;

13) dokumenty i informacje wykazujące spełnienie warunków, o których mowa

w art. 2–5, art. 7 ust. 1, 5 i 6, art. 8, art. 10 ust. 2, art. 11–13, art. 15, art. 16 ust. 4

i 5, art. 17, art. 18 ust. 1 i 2, art. 19, art. 20 oraz art. 23 ust. 1 i 2 rozporządzenia

2017/584;

14) umowy albo projekty umów, do których stosuje się art. 6 rozporządzenia

2017/584.

3a. W przypadku gdy spółka zamierza również prowadzić ASO lub OTF, do

wniosku należy dołączyć, na żądanie Komisji, regulamin ASO lub regulamin OTF.

4. (uchylony)

5. Wydając zezwolenie, Komisja zatwierdza statut spółki i regulamin rynku

regulowanego.

Art. 25a. 1. W skład zarządu spółki prowadzącej rynek regulowany wchodzą

osoby posiadające wykształcenie wyższe, co najmniej trzyletni staż pracy na

stanowisku kierowniczym w instytucjach rynku finansowego lub podmiotach

świadczących usługi na rzecz instytucji rynku finansowego w zakresie podstawowej

działalności tych instytucji, nieposzlakowaną opinię w związku ze sprawowanymi

©Kancelaria Sejmu s. 74/446

02.01.2020

funkcjami oraz wiedzę, kompetencje i doświadczenie niezbędne do zarządzania

spółką prowadzącą rynek regulowany.

1a. Członkowie zarządu i rady nadzorczej spółki prowadzącej rynek regulowany,

pełniąc swoje funkcje, kierują się niezależnością osądu, aby zapewnić skuteczną ocenę

i weryfikację podejmowania i wykonywania decyzji związanych z bieżącym

zarządzaniem oraz poświęcają wystarczającą ilość czasu na sprawowanie swoich

funkcji i powierzonych im obowiązków.

1b. W skład zarządu lub rady nadzorczej spółki prowadzącej rynek regulowany

nie mogą wchodzić osoby, które były uznane prawomocnym orzeczeniem za winne

popełnienia przestępstwa skarbowego, przestępstwa przeciwko wiarygodności

dokumentów, mieniu, obrotowi gospodarczemu, obrotowi pieniędzmi i papierami

wartościowymi, przestępstwa lub wykroczenia określonego w art. 305, art. 307 lub

art. 308 ustawy z dnia 30 czerwca 2000 r. – Prawo własności przemysłowej,

przestępstwa określonego w art. 523 ustawy z dnia 28 lutego 2003 r. – Prawo

upadłościowe, przestępstwa określonego w ustawach, o których mowa w art. 1 ust. 2

ustawy z dnia 21 lipca 2006 r. o nadzorze nad rynkiem finansowym, oraz przestępstwa

stanowiącego naruszenie równoważnych przepisów obowiązujących w innych

państwach.

2. W przypadku gdy spółka prowadząca rynek regulowany prowadzi ASO lub

OTF, warunki, o których mowa w ust. 1, 1a i 1b, powinny spełniać osoby kierujące tą

działalnością.

3. Przepisu ust. 2 nie stosuje się, w przypadku gdy prowadzeniem ASO lub OTF

kierują członkowie zarządu spółki prowadzącej rynek regulowany.

4. Spółka prowadząca rynek regulowany zapewnia podnoszenie przez członków

swoich organów kwalifikacji niezbędnych do należytego wykonywania powierzonych

obowiązków.

5. Liczba funkcji członka zarządu lub rady nadzorczej pełnionych jednocześnie

przez członka zarządu lub rady nadzorczej spółki prowadzącej rynek regulowany jest

uzależniona od indywidualnych okoliczności oraz charakteru, skali i stopnia

złożoności działalności spółki.

6. Członek zarządu lub rady nadzorczej spółki prowadzącej rynek regulowany

o istotnym znaczeniu pod względem wielkości, struktury organizacyjnej, charakteru,

©Kancelaria Sejmu s. 75/446

02.01.2020

zakresu i złożoności działalności prowadzonej przez spółkę może sprawować

jednocześnie nie więcej niż:

1) jedną funkcję członka zarządu i dwie funkcje członka rady nadzorczej albo

2) cztery funkcje członka rady nadzorczej.

7. Za jedną funkcję, o której mowa w ust. 6, uznaje się:

1) funkcje członka zarządu lub rady nadzorczej sprawowane w podmiotach

należących do tej samej grupy kapitałowej;

2) funkcje członka zarządu lub rady nadzorczej sprawowane w podmiotach,

w których spółka prowadząca rynek regulowany posiada bezpośrednio lub

pośrednio akcje lub udziały uprawniające do samodzielnego lub w porozumieniu

z innymi podmiotami wykonywania co najmniej 10% ogólnej liczby głosów na

walnym zgromadzeniu lub zgromadzeniu wspólników lub stanowiące co

najmniej 10% udziału w kapitale zakładowym.

8. Przepisu ust. 6 nie stosuje się do funkcji sprawowanych przez członka zarządu

lub rady nadzorczej spółki prowadzącej rynek regulowany w podmiotach

nieprowadzących działalności gospodarczej oraz do reprezentantów Skarbu Państwa.

8a. Spółka prowadząca rynek regulowany gromadzi dokumenty potwierdzające

spełnianie przez członków zarządu i rady nadzorczej tej spółki wymogów posiadania

nieposzlakowanej opinii, wiedzy, kompetencji, doświadczenia, a także niezależności

osądu i poświęcenia wystarczającej ilości czasu w związku z pełnieniem swoich

funkcji i powierzonych obowiązków oraz w zakresie liczby funkcji pełnionych

jednocześnie.

9. Na wniosek rady nadzorczej Komisja, biorąc pod uwagę w szczególności

zakres, skalę i złożoność działalności prowadzonej przez spółkę prowadzącą rynek

regulowany, może wyrazić zgodę na sprawowanie przez członka zarządu lub rady

nadzorczej spółki, o której mowa w ust. 6, jednej dodatkowej funkcji członka rady

nadzorczej ponad ograniczenia przewidziane w tym przepisie, jeżeli nie zagrozi to

należytemu wykonywaniu przez członka zarządu lub rady nadzorczej powierzonych

mu obowiązków w spółce prowadzącej rynek regulowany. Komisja informuje

Europejski Urząd Nadzoru Giełd i Papierów Wartościowych o wydanych zgodach.

10. W przypadku gdy uzasadnia to wielkość, struktura organizacyjna, charakter,

zakres i złożoność działalności prowadzonej przez spółkę prowadzącą rynek

©Kancelaria Sejmu s. 76/446

02.01.2020

regulowany, ustanawia ona komitet do spraw nominacji, w skład którego wchodzi co

najmniej 3 członków rady nadzorczej spółki.

11. Do zadań komitetu do spraw nominacji należy:

1) rekomendowanie kandydatów do zarządu spółki, z uwzględnieniem niezbędnej

wiedzy, kompetencji i doświadczenia zarządu jako całości, koniecznych do

zarządzania spółką prowadzącą rynek regulowany oraz z uwzględnieniem

różnorodności w składzie zarządu spółki;

2) określenie zakresu obowiązków dla kandydata do zarządu spółki, wymagań

w zakresie wiedzy i kompetencji oraz przewidywanego zaangażowania pod

względem poświęcanego czasu, niezbędnych do pełnienia funkcji;

3) określenie wartości docelowej reprezentacji niedostatecznie reprezentowanej

w zarządzie spółki płci oraz opracowanie polityki różnorodności w składzie

zarządu spółki zmierzającej do osiągnięcia tej wartości docelowej,

uwzględniającej szeroki zestaw cech i kompetencji wymaganych w przypadku

osób pełniących funkcję członków zarządu;

4) dokonywanie okresowej oceny, co najmniej raz w roku, struktury, wielkości

i składu zarządu oraz rekomendowanie zmian w zakresie podziału zadań

członków zarządu;

5) dokonywanie okresowej oceny, co najmniej raz w roku, wiedzy, kompetencji

i doświadczenia zarządu jako całości i poszczególnych członków zarządu oraz

odpowiednie informowanie zarządu o wynikach tej oceny;

6) dokonywanie okresowego przeglądu polityki zarządu w odniesieniu do doboru

i powoływania osób zajmujących stanowiska kierownicze i przedstawienie

zaleceń.

12. Komitet do spraw nominacji, wykonując swoje zadania, uwzględnia potrzebę

zapewnienia, aby proces decyzyjny w zarządzie spółki prowadzącej rynek regulowany

nie został zdominowany przez osoby, których działania niekorzystnie wpłyną na

interes spółki prowadzącej rynek regulowany.

13. W celu realizacji zadań komitet do spraw nominacji może korzystać

z zasobów niezbędnych do realizacji jego zadań, w tym z usług doradztwa

zewnętrznego.

©Kancelaria Sejmu s. 77/446

02.01.2020

14. Przepisów ust. 11 pkt 1 i 2 nie stosuje się do członków zarządu, którzy

zgodnie z postanowieniami statutu spółki prowadzącej rynek regulowany powoływani

są przez inny organ spółki niż rada nadzorcza.

15. W przypadku gdy członek zarządu spółki, która złożyła wniosek o udzielenie

zezwolenia na prowadzenie rynku regulowanego, pełni funkcję członka zarządu innej

spółki prowadzącej rynek regulowany, wymogi określone w ust. 1 uznaje się za

spełnione.

Art. 25b. 1. Zezwolenie na prowadzenie rynku regulowanego uprawnia spółkę

prowadzącą rynek regulowany do instalowania na terytorium innego państwa

członkowskiego systemów informatycznych i urządzeń technicznych,

umożliwiających dostęp do rynku regulowanego podmiotom prowadzącym

działalność na terytorium innego państwa członkowskiego.

2. Spółka prowadząca rynek regulowany jest obowiązana zawiadomić Komisję

o zamiarze podjęcia czynności, o których mowa w ust. 1.

2a. Zawiadomienie, o którym mowa w ust. 2, w zakresie prowadzonego przez

spółkę prowadzącą rynek regulowany ASO lub OTF, zawiera informacje określone

w art. 5 rozporządzenia 2017/1018.

3. Komisja przekazuje informację, o której mowa w ust. 2, w terminie miesiąca

właściwemu organowi nadzoru innego państwa członkowskiego, na terytorium

którego czynności określone w ust. 1 mają być podjęte.

Art. 25c. 1. W przypadku łączenia się spółek prowadzących rynek regulowany

oraz organizujących ASO zezwolenie na prowadzenie rynku regulowanego oraz

uprawnienie do organizowania ASO spółki przejmowanej nie przechodzą na spółkę

przejmującą.

2. W przypadku podziału spółki prowadzącej rynek regulowany oraz

organizującej ASO w sposób, o którym mowa w art. 529 § 1 pkt 1, 3 lub 4 ustawy z

dnia 15 września 2000 r. – Kodeks spółek handlowych, zezwolenie na prowadzenie

rynku regulowanego oraz uprawnienie do organizowania ASO spółki dzielonej nie

przechodzą na spółkę przejmującą, która prowadzi rynek regulowany oraz organizuje

ASO.

3. W przypadku, o którym mowa w ust. 1 lub 2, instrumenty finansowe

dopuszczone do obrotu na rynku regulowanym prowadzonym przez spółkę

©Kancelaria Sejmu s. 78/446

02.01.2020

przejmowaną lub spółkę dzieloną uznaje się za dopuszczone do obrotu na rynku

regulowanym prowadzonym przez spółkę przejmującą odpowiednio z dniem

połączenia, dniem podziału lub dniem wydzielenia.

4. W przypadku, o którym mowa w ust. 1 lub 2, instrumenty finansowe

wprowadzone do ASO organizowanego przez spółkę przejmowaną lub spółkę

dzieloną uznaje się za wprowadzone do ASO organizowanego przez spółkę

przejmującą odpowiednio z dniem połączenia, dniem podziału lub dniem wydzielenia.

5. W przypadku podziału spółki prowadzącej rynek regulowany oraz

organizującej ASO, w planie podziału wskazuje się spółkę, na którą przechodzi

zezwolenie na prowadzenie rynku regulowanego oraz uprawnienie do organizowania

ASO, z uwzględnieniem ust. 2.

6. W przypadku łączenia się spółek prowadzących rynek regulowany oraz

organizujących ASO w sposób, o którym mowa w art. 492 § 1 pkt 2 ustawy z dnia 15

września 2000 r. – Kodeks spółek handlowych, na spółkę nowo zawiązaną przechodzi

wskazane w planie połączenia zezwolenie na prowadzenie rynku regulowanego oraz

uprawnienie do organizowania ASO. Przepisy ust. 3 i 4 stosuje się odpowiednio.

7. W przypadku, o którym mowa w ust. 5 lub 6, spółka dzielona lub spółki

łączące się informują Komisję o zgłoszeniu do sądu rejestrowego, odpowiednio planu

podziału lub planu połączenia, w terminie 5 dni od dnia, w którym nastąpiło

zgłoszenie.

8. Spółka nowo zawiązana lub spółka przejmująca niezwłocznie, nie później niż

w terminie 5 dni od dnia powzięcia informacji o wpisie do Krajowego Rejestru

Sądowego spółki nowo zawiązanej lub połączenia, informuje Komisję o dokonanych

wpisach.

9. W przypadku odmowy dokonania wpisu przepis ust. 8 stosuje się

odpowiednio.

10. Przepisy ust. 1–9 stosuje się odpowiednio do spółek prowadzących rynek

regulowany na innej podstawie niż zezwolenie na prowadzenie rynku regulowanego.

11. W przypadku gdy spółki, o których mowa w ust. 1, organizują obrót towarami

giełdowymi w rozumieniu ustawy z dnia 26 października 2000 r. o giełdach

towarowych, przepisy ust. 1–10 stosuje się odpowiednio.

Art. 25d. 1. Zarząd spółki prowadzącej rynek regulowany zapewnia skuteczne

i ostrożne zarządzanie rynkiem regulowanym, w tym właściwy i przejrzysty podział

©Kancelaria Sejmu s. 79/446

02.01.2020

zadań, obowiązków i odpowiedzialności, a także wdrożenie rozwiązań w celu

przeciwdziałania powstawaniu konfliktu interesów.

2. Rada nadzorcza spółki prowadzącej rynek regulowany sprawuje nadzór nad

wypełnianiem przez zarząd obowiązków, o których mowa w ust. 1, oraz ocenia

adekwatność i skuteczność przyjętych rozwiązań.

Art. 25e. 1. Spółka prowadząca rynek regulowany jest obowiązana posiadać

procedury anonimowego zgłaszania wskazanemu członkowi zarządu,

a w szczególnych przypadkach – radzie nadzorczej, naruszeń przepisów prawa, w tym

przepisów rozporządzenia 596/2014 i rozporządzenia 600/2014, oraz procedur

i standardów etycznych obowiązujących w spółce prowadzącej rynek regulowany.

2. W ramach procedur, o których mowa w ust. 1, spółka prowadząca rynek

regulowany zapewnia pracownikom, którzy zgłaszają naruszenia, ochronę co najmniej

przed działaniami o charakterze represyjnym, dyskryminacją lub innymi rodzajami

niesprawiedliwego traktowania.

Art. 26. 1. Komisja odmawia wydania zezwolenia na prowadzenie rynku

regulowanego, jeżeli z analizy wniosku i dołączonych do niego dokumentów wynika,

że podmiot występujący z wnioskiem nie zapewni prowadzenia działalności w sposób

niezagrażający bezpieczeństwu obrotu instrumentami finansowymi lub należycie

zabezpieczający interesy uczestników tego obrotu.

2. Komisja odmawia wydania zezwolenia na prowadzenie rynku regulowanego,

jeżeli członkowie zarządu lub rady nadzorczej spółki prowadzącej rynek regulowany

lub inne osoby, które odpowiadają za rozpoczęcie działalności rynku regulowanego

lub będą nim kierować, nie spełniają wymagań, o których mowa w art. 25a ust. 1, 1a

lub 1b, lub nie dają rękojmi skutecznego i ostrożnego zarządzania rynkiem

regulowanym.

Art. 26a. Komisja odmawia wydania spółce prowadzącej rynek regulowany

zezwolenia odpowiednio na prowadzenie ASO lub OTF, jeżeli:

1) wniosek nie spełnia wymagań określonych odpowiednio w art. 25 ust. 2a lub 2b;

2) dokumenty załączone do wniosku nie są zgodne pod względem treści

z przepisami prawa lub ze stanem faktycznym;

©Kancelaria Sejmu s. 80/446

02.01.2020

3) z analizy wniosku i załączonych do niego dokumentów wynika, że podmiot

występujący z wnioskiem nie zapewni prowadzenia działalności objętej

wnioskiem w sposób:

a) zgodny z przepisami prawa regulującymi odpowiednio sposób prowadzenia

ASO lub OTF lub

b) niezagrażający bezpieczeństwu obrotu instrumentami finansowymi, lub

c) należycie zabezpieczający interesy uczestników tego obrotu.

Art. 27. 1. Dokonanie zmian w składzie zarządu spółki prowadzącej rynek

regulowany wymaga zgody Komisji, udzielanej na wniosek organu uprawnionego do

powoływania i odwoływania członków zarządu spółki prowadzącej rynek

regulowany. Komisja odmawia udzielenia zgody, jeżeli proponowane zmiany nie

zapewniają prowadzenia działalności w sposób niezagrażający bezpieczeństwu obrotu

instrumentami finansowymi lub należycie zabezpieczający interesy uczestników tego

obrotu.

2. Zamiar zawarcia przez spółkę prowadzącą rynek regulowany umowy

skutkującej zmianą podmiotu dokonującego rozrachunku lub rozliczania transakcji

wymaga zawiadomienia Komisji.

3. Podmiot uprawniony do zawierania transakcji na rynku regulowanym może

powierzyć dokonywanie rozrachunku zawieranych przez niego transakcji podmiotowi

innemu niż ten, który na podstawie umowy ze spółką prowadzącą rynek regulowany

dokonuje rozrachunku transakcji zawieranych na tym rynku. Zamiar powierzenia

dokonywania rozrachunku wymaga zawiadomienia Komisji.

4. Komisja w terminie 3 miesięcy od dnia otrzymania zawiadomienia, zgłasza

sprzeciw wobec planowanego zawarcia umowy skutkującej zmianą podmiotu

dokonującego rozrachunku lub rozliczania transakcji lub wobec planowanego

powierzenia dokonywania rozrachunku transakcji podmiotowi innemu niż ten, który

na podstawie umowy ze spółką prowadzącą rynek regulowany dokonuje rozrachunku

transakcji zawieranych na rynku regulowanym, w przypadku gdy podmiot, z którym

ma zostać zawarta umowa, albo podmiot wskazany zgodnie z ust. 3 nie spełnia

warunków, o których mowa w art. 18 ust. 1b.

5. W przypadku gdy podmiot dokonujący rozrachunku lub rozliczania transakcji

nie spełnia warunków, o których mowa w art. 18 ust. 1b, Komisja może, w drodze

decyzji, nakazać spółce prowadzącej rynek regulowany rozwiązanie umowy zawartej

©Kancelaria Sejmu s. 81/446

02.01.2020

z tym podmiotem. Komisja może wyznaczyć termin, w ciągu którego rozwiązanie

umowy powinno zostać dokonane.

6. W przypadku gdy podmiot, któremu podmiot uprawniony do zawierania

transakcji na rynku regulowanym powierzył dokonywanie rozrachunku transakcji, nie

spełnia warunków, o których mowa w art. 18 ust. 1b, Komisja może, w drodze

decyzji, nakazać zmianę podmiotu dokonującego rozrachunku transakcji. Komisja

może wyznaczyć termin, w ciągu którego zmiana podmiotu powinna zostać dokonana.

Art. 28. 1. Rada nadzorcza spółki prowadzącej rynek regulowany, na wniosek

zarządu spółki prowadzącej rynek regulowany, uchwala regulamin rynku

regulowanego, a także zmiany tego regulaminu.

2. Regulamin rynku regulowanego określa w szczególności:

1) kryteria i warunki dopuszczania papierów wartościowych i innych instrumentów

finansowych do obrotu na poszczególnych rynkach, w tym papierów

wartościowych dopuszczonych do obrotu na rynku regulowanym w innym

państwie członkowskim;

2) sposób i tryb rozstrzygania sporów dotyczących przebiegu transakcji;

3) rodzaje transakcji zawieranych na rynku regulowanym;

4) porządek obrotu papierami wartościowymi i innymi instrumentami finansowymi

na rynku regulowanym;

5) warunki i tryb notowania, zawieszania i zaprzestania notowania papierów

wartościowych i innych instrumentów finansowych na rynku regulowanym;

6) sposób ustalania i ogłaszania kursów;

7) dni sesyjne i godziny sesji;

8) zasady anulowania transakcji;

9) sposób klasyfikowania papierów wartościowych i innych instrumentów

finansowych notowanych na rynku regulowanym;

10) system informacyjny rynku regulowanego;

11) wysokość stałej opłaty rocznej za korzystanie z urządzeń rynku regulowanego;

12) wysokość opłat transakcyjnych i sposoby ich naliczania;

13) obowiązki informacyjne emitentów papierów wartościowych dopuszczonych do

obrotu wyłącznie na rynku regulowanym niebędącym rynkiem oficjalnych

notowań, a także warunki uznania informacji za równoważne informacjom

bieżącym i okresowym, w przypadku emitentów z siedzibą w państwie

©Kancelaria Sejmu s. 82/446

02.01.2020

niebędącym państwem członkowskim, dla których Rzeczpospolita Polska jest

państwem macierzystym w rozumieniu art. 55a ustawy o ofercie publicznej – w

zakresie określonym w art. 61 tej ustawy;

14) sposób postępowania w przypadku naruszenia przez emitentów obowiązków

informacyjnych określonych w regulaminie;

15) postanowienia mające na celu wykrywanie i zapobieganie wykorzystywaniu

informacji poufnych lub przeciwdziałanie i ujawnianie przypadków manipulacji

na rynku, o której mowa w art. 12 rozporządzenia 596/2014;

15a) zasady zawieszania lub ograniczania obrotu instrumentami finansowymi

w przypadku znacznego wahania cen tych instrumentów;

15b) zasady zmiany, unieważniania lub korekty transakcji;

15c) mechanizmy umożliwiające kontrolę otwartych pozycji w zakresie towarowych

instrumentów pochodnych, innych niż towarowe instrumenty pochodne,

o których mowa w art. 32f ust. 7, w szczególności umożliwiające:

a) monitorowanie otwartych pozycji członków rynku regulowanego,

b) uzyskiwanie od członka rynku regulowanego dostępu do informacji, w tym

do istotnych dokumentów dotyczących wielkości i celu pozycji lub

zaangażowania, informacji na temat beneficjentów rzeczywistych lub

właścicieli instrumentu bazowego oraz do informacji na temat wspólnych

ustaleń oraz powiązanych aktywów lub pasywów na rynku instrumentu

bazowego,

c) żądanie od członka rynku regulowanego, aby usunął lub zmniejszył daną

pozycję tymczasowo lub na stałe,

d) jednostronne podjęcie odpowiednich działań w celu zapewnienia usunięcia

lub zmniejszenia danej pozycji, jeżeli członek rynku regulowanego nie

zastosuje się do żądania, o którym mowa w lit. c,

e) w stosownych przypadkach, żądanie od członka rynku regulowanego, aby

przywrócił płynność na rynku zgodnie z ustaloną ceną i wolumenem,

tymczasowo, z wyraźnym zamiarem złagodzenia skutków dużej lub

dominującej pozycji;

15d) w przypadku gdy spółka prowadząca rynek regulowany umożliwia dopuszczanie

do obrotu na tym rynku papierów wartościowych na wniosek złożony przez

podmiot inny niż ich emitent:

©Kancelaria Sejmu s. 83/446

02.01.2020

a) mechanizmy zabezpieczające inwestorów w przypadku zaprzestania

dopuszczania do obrotu na rynku regulowanym w innym państwie takich

papierów wartościowych lub zaprzestania ich dopuszczania do obrotu na

rynku regulowanym na terytorium Rzeczypospolitej Polskiej,

b) sposób wykonywania obowiązków informacyjnych związanych

z dopuszczeniem do obrotu na rynku regulowanym takich papierów

wartościowych,

c) mechanizmy zabezpieczające przed przepływem takich papierów

wartościowych z rynku regulowanego prowadzonego w innym państwie

członkowskim na prowadzony przez spółkę rynek regulowany.

16) (uchylony)

17) (uchylony)

3. Regulamin rynku regulowanego może określać dodatkowe warunki

dopuszczania papierów wartościowych do obrotu stosowane wyłącznie w celu

ochrony interesu inwestorów. W takim przypadku podmiot składający wniosek o

dopuszczenie danych papierów wartościowych do obrotu powinien zostać

powiadomiony o tych warunkach przed jego złożeniem.

4. W przypadku opłat, o których mowa w ust. 2 pkt 12, spółka prowadząca rynek

regulowany może określić w regulaminie wyższe opłaty:

1) od zleceń, które są następnie anulowane;

2) od członków rynku regulowanego, dla których współczynnik zleceń

anulowanych w stosunku do zleceń wykonanych przekracza limity określone

przez spółkę prowadzącą rynek regulowany;

3) od członków rynku regulowanego, którzy stosują technikę handlu

algorytmicznego o wysokiej częstotliwości.

Art. 29. 1. Dokonywanie zmian w statucie spółki prowadzącej rynek regulowany

i regulaminie rynku regulowanego wymaga zgody Komisji. Komisja odmawia

udzielenia zgody na dokonanie zmian w statucie i regulaminie, jeżeli proponowane

zmiany są sprzeczne z przepisami prawa lub mogłyby naruszyć bezpieczeństwo

obrotu.

2. Spółka prowadząca rynek regulowany jest obowiązana informować Komisję

o wszelkich zmianach danych, o których mowa w art. 25 ust. 2.

©Kancelaria Sejmu s. 84/446

02.01.2020

3. Spółka prowadząca rynek regulowany udostępnia uczestnikom obrotu

regulamin rynku regulowanego i jego zmiany oraz inne ustanowione przez spółkę

regulacje obowiązujące na prowadzonym przez nią rynku, co najmniej na 2 tygodnie

przed dniem ich wejścia w życie.

Art. 29a. 1. Spółka prowadząca rynek regulowany, która prowadzi obrót

w zakresie instrumentów pochodnych, których cena zależy bezpośrednio lub

pośrednio od ceny lub wartości uprawnień do emisji, może, za zezwoleniem Komisji,

prowadzić platformę aukcyjną, na której jest prowadzona sprzedaż pięciodniowych

kontraktów terminowych typu future, o ile po uzyskaniu zezwolenia platforma ta

została wyznaczona na podstawie art. 30 ust. 1 lub 2 rozporządzenia 1031/2010 oraz

została wpisana do wykazu, o którym mowa w Załączniku III tego rozporządzenia.

2. Spółka prowadząca rynek regulowany, która organizuje obrót towarami

giełdowymi, o których mowa w art. 21 ust. 3a, może, za zezwoleniem Komisji,

prowadzić platformę aukcyjną, na której prowadzona jest sprzedaż dwudniowych

kontraktów na rynku kasowym, o ile po uzyskaniu zezwolenia platforma ta została

wyznaczona na podstawie art. 30 ust. 1 lub 2 rozporządzenia 1031/2010 oraz została

wpisana do wykazu, o którym mowa w Załączniku III tego rozporządzenia.

3. Wniosek o udzielenie zezwolenia na prowadzenie platformy aukcyjnej,

o której mowa w ust. 1 lub 2, zawiera:

1) wskazanie osób, które będą kierować działalnością w zakresie prowadzenia

platformy aukcyjnej;

2) wskazanie rodzajów produktów, które będą sprzedawane na aukcjach

organizowanych w ramach prowadzenia platformy aukcyjnej;

3) opis warunków technicznych i organizacyjnych prowadzenia platformy

aukcyjnej;

4) opis zasad zarządzania ryzykiem związanym z prowadzeniem platformy

aukcyjnej;

5) opis zasad określania algorytmu ustalającego kolejność ofert, o którym mowa

w art. 7 ust. 2 rozporządzenia 1031/2010;

6) zasady określania metodyki, o której mowa w art. 7 ust. 6 rozporządzenia

1031/2010;

7) wskazanie podmiotów uprawnionych do świadczenia usług rozliczenia

i rozrachunku, które będą dokonywać, na podstawie umowy ze spółką, czynności

©Kancelaria Sejmu s. 85/446

02.01.2020

związanych z płatnościami i dostarczaniem uprawnień do emisji sprzedawanych

na aukcjach organizowanych przez platformę aukcyjną oraz zarządzaniem

wnoszonych zabezpieczeń;

8) wskazanie zasad działania związanych z płatnościami, dostarczaniem uprawnień

do emisji i zarządzaniem wnoszonych zabezpieczeń, wynikających z umów,

o których mowa w pkt 7;

9) analizę ekonomiczno-finansową możliwości prowadzenia platformy aukcyjnej

w okresie kolejnych 3 lat od dnia rozpoczęcia prowadzenia działalności

platformy aukcyjnej.

4. Do wniosku dołącza się:

1) szczegółowe zasady organizowania aukcji;

2) regulamin zarządzania konfliktami interesów;

3) regulamin ochrony przepływu informacji poufnej, o której mowa w art. 62

ust. 1 rozporządzenia 1031/2010, oraz innych informacji stanowiących tajemnicę

zawodową;

4) wewnętrzną procedurę w zakresie przeciwdziałania praniu pieniędzy oraz

finansowaniu terroryzmu;

5) regulamin ochrony przepływu oraz przeciwdziałania wykorzystaniu informacji

wewnętrznej, o której mowa w art. 37 lit. a rozporządzenia 1031/2010;

6) procedury oraz opis rozwiązań i systemów, o których mowa w art. 16 ust. 1

rozporządzenia 596/2014, lub procedurę przeciwdziałania manipulacji na rynku,

o której mowa w art. 37 lit. b rozporządzenia 1031/2010.

5. Osoby kierujące działalnością w zakresie prowadzenia platformy aukcyjnej

powinny spełniać warunki, o których mowa w art. 25a ust. 1.

6. Przepisu ust. 5 nie stosuje się, jeżeli prowadzeniem platformy aukcyjnej

kierują członkowie zarządu rynku regulowanego.

7. W celu ustalenia przestrzegania wymogów, określonych w rozporządzeniu

1031/2010 nałożonych na prowadzącego platformę aukcyjną, Komisja może żądać od

spółki prowadzącej rynek regulowany przedstawienia innych informacji

i dokumentów dotyczących prowadzenia platformy aukcyjnej niż zawarte we

wniosku.

8. Komisja rozpoznaje wniosek o zezwolenie na prowadzenie platformy

aukcyjnej w terminie 2 miesięcy od dnia jego złożenia.

©Kancelaria Sejmu s. 86/446

02.01.2020

9. Zezwolenie zawiera:

1) firmę, siedzibę oraz adres spółki prowadzącej platformę aukcyjną;

2) wskazanie czynności, na wykonywanie których jest udzielone zezwolenie;

3) (uchylony)

10. Komisja odmawia udzielenia zezwolenia na prowadzenie platformy

aukcyjnej, jeżeli z treści wniosku, załączonych do wniosku dokumentów i informacji

lub informacji i dokumentów przedstawionych na żądanie Komisji wynika, że spółka

prowadząca rynek regulowany nie zapewni prowadzenia platformy aukcyjnej

w sposób zgodny z przepisami prawa lub nie zapewni prowadzenia działalności

w sposób niezagrażający bezpieczeństwu obrotu na tej platformie oraz należycie

zabezpieczający interesy uczestników aukcji.

Art. 29b. 1. Prowadzenie platformy aukcyjnej odbywa się na zasadach

określonych w rozporządzeniu 1031/2010, przepisach niniejszej ustawy oraz

ustanowionych przez spółkę prowadzącą rynek regulowany szczegółowych zasadach

organizowania aukcji.

2. Szczegółowe zasady organizowania aukcji w szczególności określają:

1) produkty, które będą sprzedawane na aukcjach;

2) zasady ustalania i publikacji dat i godzin aukcji;

3) zasady ustalania i publikacji kalendarza aukcji;

4) zasady przeprowadzania aukcji;

5) format ofert składanych na aukcji oraz sposób ich składania;

6) wymagania, o których mowa w art. 19 ust. 2 lit. e i f rozporządzenia 1031/2010;

7) tryb wprowadzania środków zaradczych, o których mowa

w art. 57 rozporządzenia 1031/2010;

8) rodzaje dokumentów i informacji wymaganych dla dokonania oceny spełnienia

warunków, o których mowa w art. 19 ust. 3 rozporządzenia 1031/2010;

9) zasady rozpatrywania wniosków o dopuszczenie do składania ofert;

10) tryb i warunki odmowy udzielenia, cofnięcia lub zawieszenia dopuszczenia do

składania ofert;

11) rodzaje alternatywnych możliwości dostępu do aukcji;

12) tryb i warunki przeprowadzenia kontroli podmiotów uprawnionych do

bezpośredniego składania ofert na aukcjach, o których mowa w rozporządzeniu

1031/2010;

©Kancelaria Sejmu s. 87/446

02.01.2020

13) rodzaje kar, które mogą być stosowane wobec podmiotów uprawnionych do

bezpośredniego składania ofert na aukcjach, naruszających obowiązki związane

z uczestnictwem w aukcji;

14) procedurę przeciwdziałania i ujawniania przypadków manipulacji na rynku, o

której mowa w art. 37 lit. b rozporządzenia 1031/2010, lub manipulacji na rynku,

o której mowa w art. 12 rozporządzenia 596/2014;

15) sposób przeciwdziałania praniu pieniędzy oraz finansowaniu terroryzmu;

16) sposób i tryb pozasądowego rozstrzygania sporów dotyczących przebiegu aukcji;

17) strukturę i wysokość opłat.

Art. 29c. 1. Spółka prowadząca rynek regulowany może prowadzić działalność

polegającą na świadczeniu usług w zakresie udostępniania informacji o transakcjach,

po uzyskaniu zezwolenia Komisji.

2. Wniosek o udzielenie zezwolenia na prowadzenie działalności polegającej na

świadczeniu usług w zakresie udostępniania informacji o transakcjach powinien

spełniać wymogi, o których mowa w art. 131b ust. 1 pkt 1–4 i 6.

3. Komisja odmawia udzielenia zezwolenia na prowadzenie działalności

polegającej na świadczeniu usług w zakresie udostępniania informacji o transakcjach

w przypadkach, o których mowa w art. 131d pkt 1–4.

4. Zezwolenie, o którym mowa w ust. 1, może być udzielone równocześnie

z udzieleniem zezwolenia na prowadzenie rynku regulowanego.

Art. 29d. 1. Spółka prowadząca rynek regulowany może przetwarzać dane

osobowe posiadane w związku z wykonywaniem obowiązku, o którym mowa

w art. 25 ust. 2 rozporządzenia 600/2014, do celów statystycznych w zakresie udziału

inwestorów w strukturze obrotów instrumentami finansowymi w danym systemie

obrotu.

2. Opracowania, zestawienia i analizy statystyczne opracowane na podstawie

danych osobowych, o których mowa w ust. 1, zawierają wyłącznie zagregowane dane

statystyczne uniemożliwiające identyfikację osób fizycznych, których dane zostały

przetworzone.

3. Przy przetwarzaniu danych osobowych, o których mowa w ust. 1, spółka

prowadząca rynek regulowany wdraża odpowiednie zabezpieczenia techniczne

©Kancelaria Sejmu s. 88/446

02.01.2020

i organizacyjne praw i wolności osób fizycznych, których dane osobowe są

przetwarzane, zgodnie z rozporządzeniem 2016/679, polegające co najmniej na:

1) dopuszczeniu przez spółkę prowadzącą rynek regulowany do przetwarzania

danych osobowych wyłącznie osób do tego uprawnionych oraz nadawanie tych

uprawnień minimalnej liczbie osób niezbędnych do prowadzenia analiz

i opracowań statystycznych;

2) pisemnym zobowiązaniu osób upoważnionych do zachowania danych

osobowych w tajemnicy;

3) zapewnieniu ochrony przed nieuprawnionym dostępem do systemu

informatycznego spółki prowadzącej rynek regulowany, w którym dane

osobowe są przetwarzane;

4) określeniu zasad bezpieczeństwa przetwarzanych danych osobowych.

4. Do przetwarzania danych osobowych, o których mowa w ust. 1, do celów

statystycznych, o których mowa w tym przepisie, nie stosuje się przepisów art. 15,

art. 16, art. 18 i art. 21 rozporządzenia 2016/679.

Art. 30. 1. Przewodniczący Komisji lub osoba przez niego upoważniona ma

prawo:

1) wstępu do siedziby i do lokalu spółki prowadzącej rynek regulowany celem

wglądu do ksiąg, dokumentów i innych nośników informacji;

2) uczestniczyć w posiedzeniach rady nadzorczej spółki prowadzącej rynek

regulowany oraz w walnych zgromadzeniach.

2. Na żądanie Przewodniczącego Komisji lub osoby przez niego upoważnionej,

osoby uprawnione do reprezentowania spółki prowadzącej rynek regulowany lub

wchodzące w skład jej organów zarządzających i nadzorczych albo pozostające z tą

spółką w stosunku pracy są obowiązane do niezwłocznego sporządzenia i przekazania,

na koszt spółki, kopii dokumentów i innych nośników informacji oraz do udzielenia

pisemnych lub ustnych wyjaśnień.

3. Obowiązek, o którym mowa w ust. 2, spoczywa również na biegłym

rewidencie oraz osobach uprawnionych do reprezentowania firmy audytorskiej lub

pozostających z tą firmą w stosunku pracy – w zakresie dotyczącym czynności

podejmowanych przez te osoby lub firmę, w związku z badaniem sprawozdań

finansowych spółki prowadzącej rynek regulowany lub świadczeniem na rzecz spółki

prowadzącej rynek regulowany innych usług wymienionych w art. 47 ust. 2 ustawy z

©Kancelaria Sejmu s. 89/446

02.01.2020

dnia 11 maja 2017 r. o biegłych rewidentach, firmach audytorskich oraz nadzorze

publicznym (Dz. U. poz. 1089 oraz z 2018 r. poz. 398 i 1669). Nie narusza to

obowiązku zachowania tajemnicy, o której mowa w art. 78 tej ustawy.

4. Na pisemne żądanie Komisji zarząd spółki prowadzącej rynek regulowany jest

obowiązany do:

1) zwołania nadzwyczajnego walnego zgromadzenia lub

2) umieszczenia spraw wskazanych przez Komisję w porządku obrad walnego

zgromadzenia.

5. W przypadku niewykonania obowiązków, o których mowa w ust. 4, do

żądania Komisji stosuje się odpowiednio przepisy art. 401 § 1 i 3 ustawy z dnia

15 września 2000 r. – Kodeks spółek handlowych.

6. Komisja może nakazać radzie nadzorczej spółki prowadzącej rynek

regulowany niezwłoczne podjęcie, nie później jednak niż w terminie 10 dni roboczych,

uchwały w określonej sprawie.

7. Komisja może zaskarżyć do sądu uchwałę walnego zgromadzenia lub rady

nadzorczej spółki prowadzącej rynek regulowany, w terminie 30 dni od dnia powzięcia

wiadomości o uchwale, w drodze powództwa o jej uchylenie, jeżeli uchwała narusza

przepisy prawa, postanowienia statutu, regulaminu lub zasady bezpieczeństwa obrotu

albo jeżeli została podjęta z naruszeniem przepisów prawa, postanowień statutu lub

regulaminu.

8. W razie powzięcia wątpliwości co do prawidłowości lub rzetelności

sprawozdań finansowych albo innych informacji finansowych, których obowiązek

sporządzenia wynika z odrębnych przepisów lub prawidłowości prowadzenia ksiąg

rachunkowych, Komisja może zlecić kontrolę tych sprawozdań, informacji i ksiąg

rachunkowych firmie audytorskiej. W przypadku gdy kontrola wykaże istnienie

istotnych nieprawidłowości, spółka prowadząca rynek regulowany zwraca Komisji

koszty przeprowadzenia kontroli.

9. Biegły rewident lub firmy audytorskie badające sprawozdanie finansowe

spółki prowadzącej rynek regulowany niezwłocznie przekazują Komisji oraz radzie

nadzorczej i zarządowi spółki istotne informacje, w których posiadanie weszli

w związku z wykonywanymi czynnościami, dotyczące zdarzeń powodujących:

©Kancelaria Sejmu s. 90/446

02.01.2020

1) powstanie uzasadnionego podejrzenia naruszenia przez spółkę, członków jej

zarządu lub pracowników przepisów prawa regulujących prowadzenie rynku

regulowanego, zasad uczciwego obrotu lub interesów uczestników obrotu;

2) powstanie zagrożenia dla dalszego funkcjonowania spółki;

3) odmowę wydania opinii dotyczącej sprawozdania finansowego spółki, wydanie

opinii negatywnej dotyczącej jej sprawozdania finansowego lub wniesienie

zastrzeżeń w tej opinii.

10. Biegły rewident lub firma audytorska może odstąpić od powiadomienia rady

nadzorczej i zarządu, o którym mowa w ust. 9, jeżeli przemawiają za tym ważne

powody.

11. Wykonanie obowiązku, o którym mowa w ust. 9, nie narusza obowiązku

zachowania tajemnicy, o której mowa w art. 78 ustawy z dnia 11 maja 2017 r.

o biegłych rewidentach, firmach audytorskich oraz nadzorze publicznym.

Art. 30a. W celu zapewnienia przestrzegania przez spółkę prowadzącą rynek

regulowany przepisów ustawy, przepisów wykonawczych wydanych na jej podstawie,

przepisów ustawy z dnia 26 października 2000 r. o giełdach towarowych, przepisów

rozporządzenia 1031/2010, rozporządzenia 596/2014, rozporządzenia 600/2014,

rozporządzenia 2017/584 oraz innych bezpośrednio stosowanych przepisów prawa

Unii Europejskiej mających zastosowanie do spółki prowadzącej rynek regulowany

Komisja może zalecić zaprzestanie w wyznaczonym terminie działania naruszającego

te przepisy lub niepodejmowanie takiego działania w przyszłości.

Art. 31. 1. Stronami transakcji zawieranych na rynku regulowanym mogą być

wyłącznie:

1) firmy inwestycyjne;

2) zagraniczne firmy inwestycyjne nieprowadzące działalności maklerskiej na

terytorium Rzeczypospolitej Polskiej;

2a) zagraniczne osoby prawne z siedzibą na terytorium państwa należącego do

OECD nieprowadzące działalności maklerskiej na terytorium Rzeczypospolitej

Polskiej;

3) Krajowy Depozyt albo spółka, której Krajowy Depozyt przekazał wykonywanie

czynności z zakresu zadań, o których mowa w art. 48 ust. 2 pkt 1 i 3 –

w przypadku, o którym mowa w art. 59 ust. 3;

©Kancelaria Sejmu s. 91/446

02.01.2020

4) spółka prowadząca izbę rozliczeniową – w przypadku, o którym mowa

w art. 68c ust. 3.

2. Stronami transakcji zawieranych na rynku regulowanym mogą być również,

na warunkach określonych w regulaminie rynku regulowanego, inne podmioty

nabywające i zbywające instrumenty finansowe we własnym imieniu i na własny

rachunek:

1) będące uczestnikami Krajowego Depozytu lub spółki, której Krajowy Depozyt

przekazał wykonywanie czynności z zakresu zadań, o których mowa w art. 48

ust. 1 pkt 1 lub 2, lub spółki prowadzącej izbę rozliczeniową i izbę

rozrachunkową, o której mowa w art. 68a;

2) niebędące uczestnikami podmiotu, o którym mowa w pkt 1, pod warunkiem

wskazania podmiotu będącego uczestnikiem podmiotu, o którym mowa w pkt 1,

który zobowiązał się do wypełniania obowiązków w związku z rozliczaniem

zawartych transakcji.

3. Czynność prawna mająca za przedmiot transakcję zawieraną na rynku

regulowanym dokonana przez podmioty inne niż określone w ust. 1 i 2 jest nieważna.

3a. Zagraniczna osoba prawna, o której mowa w ust. 1 pkt 2a, może być stroną

transakcji zawieranych na rynku regulowanym, jeżeli:

1) posiada zezwolenie lub na innej podstawie świadczy usługi w zakresie obrotu

instrumentami finansowymi w państwie swojej siedziby;

2) podlega nadzorowi właściwego organu nadzoru nad rynkiem finansowym

w państwie swojej siedziby;

3) państwo jej siedziby należy do Grupy Specjalnej do Spraw Przeciwdziałania

Praniu Pieniędzy (FATF);

4) zostało zawarte porozumienie, o którym mowa w art. 20 ust. 2 ustawy

o nadzorze, z właściwym organem nadzoru nad rynkiem finansowym

w państwie jej siedziby lub wielostronne porozumienie zapewniające współpracę

i skuteczną wymianę informacji, którego stroną jest ten organ nadzoru i Komisja,

lub w inny sposób zapewnione jest przekazywanie między tym organem nadzoru

a Komisją informacji niezbędnych z punktu widzenia sprawowanego przez

Komisję nadzoru nad działalnością tej zagranicznej osoby prawnej w systemie

obrotu instrumentami finansowymi.

©Kancelaria Sejmu s. 92/446

02.01.2020

3b. Zagraniczna osoba prawna, o której mowa w ust. 1 pkt 2a, może być stroną

transakcji zawieranych na rynku regulowanym wyłącznie w zakresie nabywania lub

zbywania instrumentów finansowych na własny rachunek, z wyłączeniem pełnienia

funkcji animatora rynku, lub na rachunek klientów mających siedzibę lub miejsce

zamieszkania na terytorium państwa innego niż państwo członkowskie.

4. Na żądanie Komisji lub jej upoważnionego przedstawiciela osoby uprawnione

do reprezentowania podmiotów, o których mowa w ust. 1 pkt 2 i 2a, będących

stronami transakcji zawieranych na rynku regulowanym, lub wchodzące w skład ich

statutowych organów albo pozostające z nimi w stosunku pracy są obowiązane do

niezwłocznego sporządzenia i przekazania, na koszt tych podmiotów, kopii

dokumentów i innych nośników informacji oraz do udzielenia pisemnych lub ustnych

wyjaśnień w zakresie transakcji zawieranych na rynku regulowanym.

5. Komisja powiadamia właściwy organ nadzoru podmiotów, o których mowa

w ust. 1 pkt 2 i 2a, o wystąpieniu z żądaniem, o którym mowa w ust. 4, a także

o każdym przypadku niewykonania albo nienależytego wykonania tego obowiązku.

6. Jeżeli pomimo środków podjętych przez organ nadzoru, który udzielił

zezwolenia zagranicznej firmie inwestycyjnej, o której mowa w ust. 1 pkt 2, firma ta

nie wykonuje obowiązku określonego w ust. 4 albo nie wykonuje go należycie,

Komisja może, w celu zapewnienia prawidłowego funkcjonowania obrotu

instrumentami finansowymi lub ochrony interesów inwestorów, po uprzednim

poinformowaniu tego organu, nałożyć na tę firmę inwestycyjną karę pieniężną do

wysokości 500 000 zł.

7. Jeżeli właściwy organ nadzoru nad rynkiem finansowym zagranicznej osoby

prawnej, o której mowa w ust. 1 pkt 2a, nie podjął środków mających na celu

wykonanie przez ten podmiot żądania, o którym mowa w ust. 4, albo, mimo środków

podjętych przez ten organ nadzoru, podmiot ten nie wykonuje obowiązku określonego

w ust. 4 albo nie wykonuje go należycie, Komisja może, w celu zapewnienia

prawidłowego funkcjonowania obrotu instrumentami finansowymi lub ochrony

interesów inwestorów, po uprzednim poinformowaniu tego organu, nałożyć na ten

podmiot karę pieniężną do wysokości 500 000 zł.

Art. 32. 1. Uchwałę w sprawie dopuszczenia instrumentów finansowych do

obrotu na rynku regulowanym podejmuje zarząd spółki prowadzącej rynek

regulowany w terminie 14 dni od dnia złożenia wniosku.

©Kancelaria Sejmu s. 93/446

02.01.2020

2. W przypadku gdy złożony wniosek jest niekompletny lub konieczne jest

uzyskanie dodatkowych informacji, odpowiednio zarząd lub rada nadzorcza spółki

prowadzącej rynek regulowany może – w zakresie niezbędnym do stwierdzenia, czy

instrumenty finansowe będące przedmiotem wniosku spełniają kryteria i warunki, o

których mowa w art. 28 ust. 2 pkt 1 – żądać uzupełnienia wniosku lub przedstawienia

tych informacji. W takim przypadku bieg terminów, o których mowa w ust. 1 i 3,

zaczyna się w momencie spełnienia żądania przez wnioskodawcę.

3. Zarząd spółki prowadzącej rynek regulowany odmawia dopuszczenia

instrumentów finansowych do obrotu na rynku regulowanym, jeżeli nie są spełnione

kryteria i warunki, o których mowa w art. 28 ust. 2 pkt 1. W przypadku odmowy,

wnioskodawcy przysługuje odwołanie do rady nadzorczej spółki prowadzącej rynek

regulowany, w terminie określonym w regulaminie rynku regulowanego.

Rozpatrzenie odwołania następuje w terminie miesiąca od dnia jego złożenia.

4. Uchwałę rady nadzorczej spółki prowadzącej rynek regulowany

nieuwzględniającą odwołania wnioskodawca może zaskarżyć do sądu właściwego

miejscowo dla siedziby spółki prowadzącej rynek regulowany, w terminie 14 dni od

dnia powzięcia wiadomości o uchwale, jeżeli odmowa dopuszczenia narusza

postanowienia regulaminu rynku regulowanego. Wyrok sądu uwzględniający

powództwo zastępuje uchwałę o dopuszczeniu instrumentów finansowych do obrotu

na rynku regulowanym.

5. Obligacje zamienne, obligacje z prawem pierwszeństwa lub warranty

subskrypcyjne mogą być dopuszczone do obrotu na rynku oficjalnych notowań, pod

warunkiem, że akcje emitowane w celu realizacji uprawnień wynikających z tych

papierów wartościowych są jednocześnie objęte wnioskiem o dopuszczenie do obrotu

na tym rynku albo są już notowane na tym samym lub na innym rynku oficjalnych

notowań lub na rynku regulowanym w innym państwie członkowskim.

6. Spółka, której akcje są dopuszczone do obrotu na danym rynku oficjalnych

notowań, ma obowiązek złożyć wniosek o dopuszczenie do obrotu na tym rynku akcji

tego samego rodzaju nowej emisji, będących przedmiotem oferty publicznej, nie

później niż w terminie 12 miesięcy od dnia zakończenia subskrypcji, albo ustania

ograniczenia ich zbywalności – jeżeli takie ograniczenie było ustanowione.

Art. 32a. 1. Spółka prowadząca rynek regulowany jest obowiązana

archiwizować dokumenty i inne nośniki informacji związane z prowadzeniem rynku

©Kancelaria Sejmu s. 94/446

02.01.2020

regulowanego lub platformy aukcyjnej, w tym regulaminy, procedury oraz inne

regulacje wewnętrzne.

2. Spółka prowadząca rynek regulowany jest obowiązana archiwizować

dokumenty oraz inne nośniki informacji, o których mowa w ust. 1, w sposób

zabezpieczający je przed zniszczeniem, utratą lub modyfikacją.

3. Obowiązek archiwizowania, o którym mowa w ust. 1, wygasa z upływem 5

lat, licząc od pierwszego dnia roku następującego po roku, w którym dokumenty lub

nośniki informacji zostały sporządzone lub otrzymane, a w przypadku regulaminów,

procedur oraz innych regulacji wewnętrznych – z upływem 5 lat, licząc od pierwszego

dnia roku następującego po roku, w którym przestały one obowiązywać.

Oddział 1a

Limity pozycji

Art. 32b. 1. Ilekroć w niniejszym oddziale jest mowa o:

1) podmiocie finansowym – rozumie się przez to podmiot, który jest:

a) firmą inwestycyjną,

b) bankiem lub instytucją kredytową w rozumieniu ustawy z dnia 29 sierpnia

1997 r. – Prawo bankowe,

c) zakładem ubezpieczeń,

d) towarzystwem funduszy inwestycyjnych, funduszem inwestycyjnym

otwartym, specjalistycznym funduszem inwestycyjnym otwartym,

funduszem inwestycyjnym zamkniętym, alternatywną spółką inwestycyjną,

zarządzającym ASI, spółką zarządzającą, funduszem zagranicznym,

unijnym AFI lub zarządzającym z UE w rozumieniu ustawy o funduszach

inwestycyjnych,

e) funduszem emerytalnym lub towarzystwem emerytalnym w rozumieniu

ustawy z dnia 28 sierpnia 1997 r. o organizacji i funkcjonowaniu funduszy

emerytalnych,

f) CCP,

g) centralnym depozytem papierów wartościowych;

2) podmiocie niefinansowym – rozumie się przez to podmiot, o którym mowa

w art. 2 pkt 1 rozporządzenia 2017/591.

©Kancelaria Sejmu s. 95/446

02.01.2020

2. W przypadku gdy działania CCP są podejmowane na podstawie regulaminów

i procedur ustanowionych na podstawie odpowiednich przepisów prawa, w tym

zgodnie z procedurą na wypadek niewykonania zobowiązania przez uczestnika

rozliczającego, o której mowa w art. 48 ust. 1 rozporządzenia 648/2012, CCP nie jest

uznawany za podmiot finansowy.

Art. 32c. 1. Komisja, w drodze decyzji, może ustalić limity otwartych pozycji

dla towarowych instrumentów pochodnych zgodnie z przepisami rozdziału III

rozporządzenia 2017/591. Komisja wskazuje termin wykonania decyzji, nie krótszy

niż miesiąc od dnia jej ogłoszenia.

2. Do decyzji, o których mowa w ust. 1, przepisy ustawy z dnia 14 czerwca

1960 r. – Kodeks postępowania administracyjnego stosuje się odpowiednio.

3. Decyzje, o których mowa w ust. 1, podlegają ogłoszeniu w Dzienniku

Urzędowym Komisji Nadzoru Finansowego. Informacje o ich wydaniu Komisja

przekazuje niezwłocznie do publicznej wiadomości za pośrednictwem agencji

informacyjnej, o której mowa w art. 58 ust. 1 ustawy o ofercie publicznej.

4. Limity pozycji, o których mowa w ust. 1, nie mają zastosowania do pozycji

otwartych przez podmiot niefinansowy lub pozycji otwartych na jego rachunek, jeżeli

można je zakwalifikować jako zmniejszające ryzyko bezpośrednio związane

z działalnością handlową tego podmiotu niefinansowego. Podmiot niefinansowy

składa do Komisji wniosek o uznanie pozycji w towarowych instrumentach

pochodnych za zmniejszającą ryzyko bezpośrednio związane z jego działalnością

handlową zgodnie z art. 8 rozporządzenia 2017/591. Pozycję zmniejszającą ryzyko

związane bezpośrednio z działalnością handlową podmiotu niefinansowego określa

się zgodnie z art. 7 rozporządzenia 2017/591.

5. Limity pozycji określają maksymalną wielkość pozycji netto w towarowych

instrumentach pochodnych, które podmiot finansowy lub niefinansowy może

posiadać, znajdujących się w obrocie w systemie obrotu instrumentami finansowymi

lub znajdujących się poza systemem obrotu instrumentami finansowymi, o ile są

ekonomicznie równoważne z tymi, które znajdują się w obrocie w systemie obrotu

instrumentami finansowymi.

6. Przed wydaniem decyzji, o której mowa w ust. 1, Komisja zasięga opinii

Europejskiego Urzędu Nadzoru Giełd i Papierów Wartościowych, a także:

©Kancelaria Sejmu s. 96/446

02.01.2020

1) Prezesa Urzędu Regulacji Energetyki – w przypadku gdy instrumentem

bazowym towarowego instrumentu pochodnego jest paliwo lub energia

w rozumieniu ustawy z dnia 10 kwietnia 1997 r. – Prawo energetyczne (Dz. U.

z 2018 r. poz. 755, z późn. zm.12));

2) ministra właściwego do spraw rynków rolnych – w przypadku gdy instrumentem

bazowym towarowego instrumentu pochodnego jest produkt rolny;

3) właściwego ministra kierującego działem administracji rządowej obejmującym

sprawy produkcji, wydobycia lub obrotu określonym towarem, innym niż

określony w pkt 1 i 2 – w przypadku gdy instrumentem bazowym towarowego

instrumentu pochodnego jest towar inny niż określony w pkt 1 i 2.

7. Komisja, po zasięgnięciu opinii Europejskiego Urzędu Nadzoru Giełd

i Papierów Wartościowych, może zmienić ustalony limit pozycji zgodnie z opinią tego

Urzędu. W przypadku nieuwzględnienia opinii Europejskiego Urzędu Nadzoru Giełd

i Papierów Wartościowych Komisja przekazuje mu swoje stanowisko wraz

z uzasadnieniem i publikuje to stanowisko wraz z uzasadnieniem na swojej stronie

internetowej.

8. Limity pozycji ustalone przez Komisję podlegają przeglądowi w przypadku

istotnej zmiany na rynku wpływającej na wartości, na podstawie których są ustalane.

W takim przypadku Komisja ustala nowy limit pozycji zgodnie z przepisami rozdziału

III rozporządzenia 2017/591. Do ponownego ustalenia limitu pozycji stosuje się

przepisy ust. 1–7.

9. W przypadku gdy jest to uzasadnione koniecznością zapewnienia płynności

rynku i prawidłowości funkcjonowania tego rynku, Komisja może, w decyzji, o której

mowa w ust. 1, ustalić limity pozycji niższe od określanych zgodnie z przepisami

rozdziału III rozporządzenia 2017/591. Limity takie nie mogą zostać wprowadzone na

dłużej niż 6 miesięcy. W przypadku gdy jest to uzasadnione koniecznością

zapewnienia płynności rynku i prawidłowości funkcjonowania tego rynku, Komisja

może przedłużyć okres obowiązywania niższego limitu pozycji o kolejne 6 miesięcy.

10. W przypadku ustalenia przez Komisję limitów pozycji zgodnie

z ust. 9 Komisja informuje o tym Europejski Urząd Nadzoru Giełd i Papierów

Wartościowych. W przypadku jego negatywnej opinii Komisja może zmienić ustalony

12) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2018 r. poz. 650, 685,

771, 1000, 1356, 1629 i 1637.

©Kancelaria Sejmu s. 97/446

02.01.2020

limit pozycji zgodnie z tą opinią. W przypadku nieuwzględnienia opinii tego Urzędu

Komisja publikuje swoje stanowisko wraz z uzasadnieniem na swojej stronie

internetowej.

11. W przypadku gdy wolumen obrotu towarowego instrumentu pochodnego

znajdującego się w systemie obrotu instrumentami finansowymi w więcej niż jednym

państwie członkowskim jest największy na terytorium Rzeczypospolitej Polskiej,

Komisja ustala jednolity limit pozycji, który ma być stosowany do wszystkich

transakcji w ramach tego towarowego instrumentu pochodnego. Komisja, ustalając

jednolity limit pozycji oraz zmiany tego limitu, przeprowadza konsultacje

z właściwymi organami nadzoru innych państw członkowskich, sprawującymi w tych

państwach nadzór nad systemami obrotu instrumentami finansowymi, w których obrót

tym towarowym instrumentem pochodnym jest znaczny.

12. W przypadku gdy jednolity limit pozycji ustalony przez właściwy organ

nadzoru innego państwa członkowskiego, który jest właściwy ze względu na

największy wolumen obrotu towarowym instrumentem pochodnym na rynku

podlegającym nadzorowi tego organu, nie zapobiega:

1) wykorzystywaniu informacji poufnej, bezprawnemu ujawnianiu informacji

poufnej lub manipulacji na rynku,

2) nieprawidłowościom w wycenie i rozliczaniu instrumentów, w tym nie

zapobiega pozycjom powodującym zakłócenia na rynku, w szczególności nie

zapewnia spójności między cenami instrumentów pochodnych w miesiącu

dostawy a cenami kasowymi towaru bazowego

– Komisja przekazuje swoje zastrzeżenia temu organowi, z tym że w przypadku braku

porozumienia między właściwym organem nadzoru innego państwa członkowskiego

a Komisją może ona skierować sprawę do Europejskiego Urzędu Nadzoru Giełd

i Papierów Wartościowych zgodnie z art. 19 rozporządzenia 1095/2010.

13. W zakresie obrotu towarowym instrumentem pochodnym spółka prowadząca

system obrotu instrumentami finansowymi współpracuje z właściwymi organami

systemów obrotu instrumentami finansowymi z innych państw członkowskich,

w których odbywa się obrót tym towarowym instrumentem pochodnym, oraz

podmiotami posiadającymi otwarte pozycje w tym towarowym instrumencie

pochodnym, w szczególności przez wymianę informacji umożliwiających kontrolę

otwartych pozycji w zakresie tego instrumentu.

©Kancelaria Sejmu s. 98/446

02.01.2020

14. W przypadku gdy limit pozycji ustalany w drodze decyzji, o której mowa

w ust. 1, dotyczy produktów energetycznych sprzedawanych w obrocie hurtowym,

Komisja powiadamia o ustalonym limicie Agencję do spraw Współpracy Organów

Regulacji Energetyki.

15. W przypadku gdy limit pozycji ustalony w drodze decyzji, o której mowa

w ust. 1, dotyczy towarowych instrumentów pochodnych, których instrumentem

bazowym są:

1) paliwo lub energia w rozumieniu ustawy z dnia 10 kwietnia 1997 r. – Prawo

energetyczne – Komisja zawiadamia Prezesa Urzędu Regulacji Energetyki

i współpracuje z nim w zakresie monitorowania wpływu takiego limitu na rynek

paliw i energii;

2) produkty rolne – Komisja zawiadamia ministra właściwego do spraw rynków

rolnych i współpracuje z nim w zakresie monitorowania wpływu takiego limitu

na rynek towarów rolnych;

3) towary inne niż określone w pkt 1 i 2 – Komisja zawiadamia właściwego

ministra kierującego działem administracji rządowej obejmującym sprawy

produkcji, wydobycia lub obrotu takimi towarami i współpracuje z nim

w zakresie monitorowania wpływu takiego limitu na rynek takich towarów.

Art. 32d. Na żądanie Komisji lub jej upoważnionego przedstawiciela osoby

uprawnione do reprezentowania podmiotu finansowego lub podmiotu niefinansowego

lub wchodzące w skład ich statutowych organów albo pozostające z nimi w stosunku

pracy są obowiązane niezwłocznie sporządzić i przekazać, na koszt tych podmiotów,

kopie dokumentów i innych nośników informacji oraz udzielić pisemnych lub ustnych

wyjaśnień w zakresie nadzoru sprawowanego przez Komisję.

Art. 32e. 1. Jeżeli jest to niezbędne dla zapewnienia prawidłowego

funkcjonowania rynku oraz bezpieczeństwa obrotu, Komisja może, w drodze decyzji:

1) nakazać podmiotowi finansowemu lub podmiotowi niefinansowemu

zmniejszenie wielkości otwartych pozycji w zakresie towarowych instrumentów

pochodnych lub

2) zakazać podmiotowi finansowemu lub podmiotowi niefinansowemu zawierania

transakcji w zakresie określonego towarowego instrumentu pochodnego.

©Kancelaria Sejmu s. 99/446

02.01.2020

2. Przed wydaniem decyzji, o której mowa w ust. 1, Komisja zawiadamia

Europejski Urząd Nadzoru Giełd i Papierów Wartościowych oraz właściwy organ

nadzoru innego państwa członkowskiego o zamiarze zastosowania środków, o których

mowa w ust. 1, przekazując jednocześnie:

1) informacje o przyczynach zastosowania takich środków;

2) imię i nazwisko lub nazwę (firmę) oraz informacje o siedzibie i adresie

podmiotu, wobec którego takie środki mają być zastosowane;

3) informacje o limicie, który zgodnie z art. 32c ust. 1 obowiązuje podmiot, wobec

którego takie środki mają być zastosowane, oraz o rodzaju towarowego

instrumentu pochodnego, którego ten limit dotyczy, i o niestosowaniu przez ten

podmiot limitów pozycji na podstawie art. 8 rozporządzenia 2017/591, ze

wskazaniem przyczyn ich niestosowania.

3. Informacje, o których mowa w ust. 2, Komisja przekazuje Europejskiemu

Urzędowi Nadzoru Giełd i Papierów Wartościowych oraz właściwemu organowi

nadzoru innego państwa członkowskiego nie później niż 24 godziny przed wydaniem

decyzji.

4. W przypadku otrzymania przez Komisję zawiadomienia od właściwego

organu nadzoru innego państwa członkowskiego o wprowadzeniu przez ten organ

wobec określonego podmiotu finansowego lub podmiotu niefinansowego nakazu

zmniejszenia wielkości otwartych pozycji w zakresie towarowych instrumentów

pochodnych lub zakazu zawierania transakcji w zakresie określonego towarowego

instrumentu pochodnego, Komisja może wobec tego samego podmiotu zastosować

środki, o których mowa w ust. 1. W takim przypadku Komisja zawiadamia Europejski

Urząd Nadzoru Giełd i Papierów Wartościowych o rodzaju wprowadzanego środka

nie później niż 24 godziny przed wydaniem decyzji o jego wprowadzeniu.

5. W przypadku gdy środki, o których mowa w ust. 1, dotyczą produktów

energetycznych sprzedawanych w obrocie hurtowym, Komisja powiadamia

o wprowadzonych środkach Agencję do spraw Współpracy Organów Regulacji

Energetyki.

6. W przypadku gdy środki, o których mowa w ust. 1, dotyczą towarowych

instrumentów pochodnych, których instrumentem bazowym są:

1) paliwa lub energia – Komisja przed wydaniem decyzji zasięga opinii Prezesa

Urzędu Regulacji Energetyki;

©Kancelaria Sejmu s. 100/446

02.01.2020

2) produkty rolne – Komisja przed wydaniem decyzji zasięga opinii ministra

właściwego do spraw rynków rolnych;

3) towary inne niż określone w pkt 1 i 2 – Komisja przed wydaniem decyzji zasięga

opinii właściwego ministra kierującego działem administracji rządowej

obejmującym sprawy produkcji, wydobycia lub obrotu towarami innymi niż

określone w pkt 1 i 2.

Art. 32f. 1. Firma inwestycyjna lub spółka prowadząca rynek regulowany,

prowadzące system obrotu instrumentami finansowymi, które dopuszczają do obrotu

towarowe instrumenty pochodne, uprawnienia do emisji lub instrumenty pochodne,

których instrumentem bazowym są uprawnienia do emisji:

1) podają do publicznej wiadomości, za pośrednictwem agencji informacyjnej,

o której mowa w art. 58 ust. 1 ustawy o ofercie publicznej, oraz przekazują

Komisji i Europejskiemu Urzędowi Nadzoru Giełd i Papierów Wartościowych

cotygodniowe sprawozdanie zawierające zbiorcze zestawienie pozycji

utrzymywanych przez poszczególne kategorie podmiotów, o których mowa

w ust. 4 pkt 1–5, w odniesieniu do poszczególnych towarowych instrumentów

pochodnych, uprawnień do emisji lub instrumentów pochodnych, których

instrumentem bazowym są uprawnienia do emisji, będących przedmiotem obrotu

w prowadzonych przez firmę inwestycyjną lub spółkę prowadzącą rynek

regulowany systemach obrotu instrumentami finansowymi, z uwzględnieniem

liczby długich i krótkich pozycji w każdym towarowym instrumencie

pochodnym, uprawnieniach do emisji lub instrumentach pochodnych, których

instrumentem bazowym są uprawnienia do emisji, dla każdej z takich kategorii

podmiotów, ich zmian od czasu poprzedniego sprawozdania, procentowego

udziału całkowitej liczby otwartych pozycji w każdym towarowym instrumencie

pochodnym, uprawnieniu do emisji lub instrumencie pochodnym, którego

instrumentem bazowym są uprawnienia do emisji, dla każdej z takich kategorii

podmiotów, i liczby osób posiadających takie pozycje w każdej z takich

kategorii podmiotów;

2) przekazują Komisji, co najmniej raz dziennie oraz na żądanie Komisji,

zestawienie pozycji posiadanych w ramach danego systemu obrotu

instrumentami finansowymi przez wszystkie osoby, w tym członków lub

uczestników oraz ich klientów.

©Kancelaria Sejmu s. 101/446

02.01.2020

2. W przypadku gdy firma inwestycyjna zawiera transakcje poza systemem

obrotu instrumentami finansowymi na terytorium Rzeczypospolitej Polskiej lub poza

systemem obrotu instrumentami finansowymi innego państwa członkowskiego,

których przedmiotem są towarowe instrumenty pochodne, uprawnienia do emisji lub

instrumenty pochodne, których instrumentem bazowym są uprawnienia do emisji,

będące przedmiotem obrotu w systemie obrotu instrumentami finansowymi na

terytorium Rzeczypospolitej Polskiej lub w systemie obrotu instrumentami

finansowymi innego państwa członkowskiego, lub pośredniczy w zawieraniu takich

transakcji, firma inwestycyjna przekazuje, raz dziennie, odpowiednio Komisji lub

właściwemu organowi nadzoru innego państwa członkowskiego właściwemu dla

systemu obrotu instrumentami finansowymi innego państwa członkowskiego,

w którym te instrumenty finansowe znajdują się w obrocie, a w przypadku gdy

towarowe instrumenty pochodne, uprawnienia do emisji lub instrumenty pochodne,

których instrumentem bazowym są uprawnienia do emisji, znajdują się w obrocie

w systemach obrotu instrumentami finansowymi kilku państw członkowskich –

organowi nadzoru państwa członkowskiego właściwemu ze względu na największy

wolumen obrotu tym instrumentem finansowym, zestawienie pozycji w zakresie tych

instrumentów finansowych lub ekonomicznie równoważnych kontraktów będących

przedmiotem obrotu poza systemem obrotu instrumentami finansowymi, a także

pozycji jej klientów, zgodnie z art. 26 rozporządzenia 600/2014, a także w przypadku,

gdy zgodnie z art. 8 rozporządzenia 1227/2011 przekazanie takiego zestawienia jest

wymagane.

3. Członkowie rynku regulowanego, ASO oraz OTF przekazują, co najmniej raz

dziennie, firmie inwestycyjnej lub spółce prowadzącej rynek regulowany szczegółowe

informacje o ich własnych pozycjach w kontraktach znajdujących się w obrocie

w systemie obrotu instrumentami finansowymi prowadzonym przez tę firmę

inwestycyjną lub przez tę spółkę, a także o pozycjach swoich klientów.

4. Informacje, o których mowa w ust. 1 pkt 1 i 2, są przekazywane w podziale

na:

1) firmy inwestycyjne, banki lub instytucje kredytowe w rozumieniu ustawy z dnia

29 sierpnia 1997 r. – Prawo bankowe;

2) towarzystwa funduszy inwestycyjnych, fundusze inwestycyjne, alternatywne

spółki inwestycyjne, zarządzających ASI, spółki zarządzające, fundusze

©Kancelaria Sejmu s. 102/446

02.01.2020

zagraniczne, unijne AFI lub zarządzających z UE w rozumieniu ustawy

o funduszach inwestycyjnych;

3) inne instytucje finansowe, w tym zakłady ubezpieczeń oraz fundusze emerytalne

lub towarzystwa emerytalne w rozumieniu ustawy z dnia 28 sierpnia 1997 r.

o organizacji i funkcjonowaniu funduszy emerytalnych;

4) operatorów statków powietrznych, o których mowa w art. 3 pkt 14 ustawy z dnia

12 czerwca 2015 r. o systemie handlu uprawnieniami do emisji gazów

cieplarnianych, lub podmioty prowadzące instalację, o których mowa

w art. 3 pkt 16 tej ustawy, wykonujące wyłącznie czynności określone

w art. 69 ust. 2 pkt 3, których przedmiotem są uprawnienia do emisji –

w przypadku uprawnień do emisji lub związanych z nimi instrumentów

pochodnych;

5) inne podmioty.

5. Sprawozdania, o których mowa w ust. 1 pkt 1, oraz zestawienia, o których

mowa w ust. 2, zawierają rozróżnienie między pozycjami zidentyfikowanymi jako

pozycje, które obiektywnie zmniejszają ryzyko bezpośrednio związane z działalnością

handlową, a innymi pozycjami.

6. Obowiązek, o którym mowa w ust. 1 pkt 1, nie dotyczy towarowych

instrumentów pochodnych będących papierami wartościowymi.

7. Obowiązki, o których mowa w ust. 1 pkt 2, ust. 2 i 3, nie dotyczą towarowych

instrumentów pochodnych będących papierami wartościowymi, jeżeli maksymalna

liczba wyemitowanych papierów wartościowych nie przekracza 2 500 000.

Oddział 2

(uchylony)

Oddział 3

(uchylony)

Oddział 4

(uchylony)

DZIAŁ III

System depozytowo-rozliczeniowy

Art. 45a. 1. Na zasadach określonych w niniejszym dziale, z zastrzeżeniem

art. 18 ust. 1a i 1b, jest prowadzony depozyt papierów wartościowych i rejestracja

©Kancelaria Sejmu s. 103/446

02.01.2020

instrumentów finansowych niebędących papierami wartościowymi, rozliczanie

i rozrachunek transakcji mających za przedmiot instrumenty finansowe oraz

wykonywanie innych czynności związanych z systemem depozytowo-

-rozliczeniowym.

2. Ilekroć w niniejszym dziale jest mowa o uczestniku, rozumie się przez to

podmiot będący uczestnikiem odpowiednio Krajowego Depozytu, spółki, której

Krajowy Depozyt przekazał wykonywanie czynności z zakresu zadań, o których

mowa w art. 48 ust. 1 pkt 1–6 lub ust. 2, CCP, izby rozliczeniowej lub izby

rozrachunkowej.

Art. 45b. 1. Rozliczeniem transakcji mających za przedmiot instrumenty

finansowe jest ustalenie wysokości świadczeń pieniężnych i niepieniężnych

wynikających z zawartych transakcji, w ramach przyjętego sposobu rozliczenia, do

których są zobowiązani lub uprawnieni:

1) uczestnicy będący stronami tych transakcji;

2) w przypadku, o którym mowa w art. 45h ust. 1 – Krajowy Depozyt, spółka,

której Krajowy Depozyt przekazał wykonywanie czynności z zakresu zadań,

o których mowa w art. 48 ust. 2, izba rozliczeniowa lub CCP (podmiot

rozliczający);

3) uczestnicy, którzy na zasadach określonych w regulaminie podmiotu

rozliczającego:

a) zobowiązali się wobec tego podmiotu do wykonywania obowiązków

wynikających z rozliczania transakcji zawartych przez inne podmioty oraz

b) w przypadku, gdy rozliczenie transakcji następuje w sposób, o którym

mowa w art. 45h – uzyskali zgodę podmiotu zawierającego transakcje na

wykonywanie obowiązków, o których mowa w lit. a

– (uczestnicy będący stronami rozliczenia).

2. Rozrachunkiem transakcji mających za przedmiot instrumenty finansowe jest

obciążenie lub uznanie konta depozytowego, rachunku zbiorczego lub rachunku

papierów wartościowych prowadzonego przez Krajowy Depozyt, spółkę, której

Krajowy Depozyt przekazał wykonywanie czynności z zakresu zadań, o których

mowa w art. 48 ust. 1 pkt 1, lub przez izbę rozrachunkową (podmiot

przeprowadzający rozrachunek), odpowiednio w związku z transakcją zbycia lub

nabycia instrumentów finansowych, a także odpowiednio do ustalonych w trakcie

©Kancelaria Sejmu s. 104/446

02.01.2020

rozliczenia kwot świadczeń, uznanie lub obciążenie rachunku bankowego lub

rachunku pieniężnego wskazanego przez uczestnika będącego stroną transakcji albo

stroną rozliczenia.

Art. 45c. Rozliczanie i rozrachunek transakcji oraz rejestracja w zakresie

papierów wartościowych:

1) emitowanych przez Skarb Państwa lub Narodowy Bank Polski,

2) opiewających na zbywalne prawa majątkowe wynikające z papierów

wartościowych emitowanych przez Skarb Państwa lub Narodowy Bank Polski

– mogą być dokonane w odrębnym systemie prowadzonym przez Narodowy Bank

Polski.

Art. 45d. Jeżeli sposób rozliczenia transakcji polega na tym, że podmiot,

o którym mowa w art. 45b ust. 1, zobowiązany jest do spełnienia świadczenia

w wysokości stanowiącej nadwyżkę ponad wartość należnego mu świadczenia

pieniężnego lub niepieniężnego, obowiązek spełnienia przez ten podmiot świadczenia

w tej wysokości powstaje z chwilą zawarcia transakcji, a w przypadku, o którym

mowa w art. 45h ust. 1 – z momentem przyjęcia transakcji do rozliczenia. Nie wyłącza

to możliwości ustalenia innej wysokości świadczenia w przypadkach określonych

w art. 45f.

Art. 45e. 1. Wszczęcie postępowania upadłościowego, restrukturyzacyjnego,

egzekucyjnego lub otwarcie likwidacji, a także podjęcie innych środków prawnych

względem uczestnika lub innego podmiotu zawierającego transakcje:

1) na rynku regulowanym,

2) w ASO,

3) poza obrotem zorganizowanym – polegające na sprzedaży instrumentów

finansowych ze zobowiązaniem do ich odkupu, a także inne transakcje, jeżeli na

podstawie przepisów prawa podlegają one obowiązkowi rozliczenia przez

podmiot rozliczający

– powodujących zawieszenie lub zaprzestanie dokonywania przez niego spłaty

zadłużeń albo ograniczających jego zdolność w zakresie swobodnego rozporządzania

swoim mieniem, w tym zawieszenie działalności banku w trybie określonym

przepisami ustawy z dnia 29 sierpnia 1997 r. – Prawo bankowe, nie wywołuje skutków

prawnych w stosunku do środków znajdujących się na koncie depozytowym, rachunku

©Kancelaria Sejmu s. 105/446

02.01.2020

zbiorczym, rachunku papierów wartościowych, rachunku pieniężnym lub rachunku

bankowym tego uczestnika lub podmiotu, służącym do realizacji rozliczeń transakcji

w zakresie, w jakim środki te są przeznaczone do przeprowadzenia rozrachunku

transakcji w podmiocie przeprowadzającym rozrachunek, chociażby postępowanie

zostało wszczęte, likwidacja otwarta lub inny środek prawny został podjęty przed

przeprowadzeniem jej rozrachunku.

2. Środki prawne, o których mowa w ust. 1, nie wywołują skutków prawnych

wobec podmiotu uprawnionego z zabezpieczenia w stosunku do przedmiotu

zabezpieczenia ustanowionego przez uczestnika lub przez inny podmiot zawierający

transakcje:

1) na rynku regulowanym,

2) w ASO,

3) poza obrotem zorganizowanym – polegające na sprzedaży instrumentów

finansowych ze zobowiązaniem do ich odkupu, a także inne transakcje, jeżeli na

podstawie przepisów prawa podlegają one obowiązkowi rozliczenia przez

podmiot rozliczający

– na rzecz innego uczestnika lub na rzecz podmiotu rozliczającego, na zasadach

określonych w regulaminie podmiotu rozliczającego.

3. Podmiot przeprowadzający rozrachunek transakcji jest uprawniony do

wykorzystania:

1) środków, o których mowa w ust. 1, należących do podmiotu zawierającego

transakcję, o którym mowa w art. 45g ust. 1, oraz

2) ustanowionego przez ten podmiot zabezpieczenia, o którym mowa w ust. 2

– w celu dokonania rozrachunku zawartej przez ten podmiot transakcji, także

w przypadku, gdy jej rozliczenie następuje w sposób, o którym mowa w art. 45h.

4. Przepis ust. 1 stosuje się także w przypadku, gdy system rejestracji papierów

wartościowych jest prowadzony przez Narodowy Bank Polski.

Art. 45f. 1. W przypadku braku środków na koncie depozytowym, rachunku

bankowym wskazanym przez stronę rozliczenia, rachunku zbiorczym, rachunku

papierów wartościowych lub rachunku pieniężnym uczestnika będącego stroną

transakcji albo stroną rozliczenia, potrzebnych do przeprowadzenia rozrachunku

transakcji, podmiot przeprowadzający rozrachunek określa transakcje, których

rozrachunek ulega zawieszeniu.

©Kancelaria Sejmu s. 106/446

02.01.2020

2. System gwarantowania, o którym mowa w art. 59 ust. 2, lub system

zabezpieczania, o którym mowa w art. 68c ust. 2, może przewidywać niespełnienie

świadczeń na rzecz uczestnika, który spowodował zawieszenie rozrachunku

transakcji.

Art. 45g. 1. Podmiot zawierający transakcje podlegające rozliczeniu, niebędący

uczestnikiem zobowiązanym do wykonywania obowiązków wynikających

z rozliczania tych transakcji, może wykonywać prawa lub obowiązki wynikające

z tych transakcji wyłącznie za pośrednictwem uczestnika będącego stroną rozliczenia,

na zasadach określonych w ustawie oraz w regulaminie podmiotu rozliczającego.

2. W przypadku gdy rozliczanie transakcji następuje w sposób, o którym mowa

w art. 45h, przed rozpoczęciem wykonywania przez uczestnika będącego stroną

rozliczenia obowiązków wynikających z rozliczeń transakcji, o których mowa

w ust. 1, jest on obowiązany do:

1) uzyskania od podmiotu zawierającego transakcje pisemnego oświadczenia,

w którym wyraża on zgodę na wykonywanie przez tego uczestnika obowiązków

wynikających z rozliczeń zawieranych przez niego transakcji;

2) przekazania oświadczenia, o którym mowa w pkt 1, podmiotowi rozliczającemu.

3. W przypadku, o którym mowa w ust. 1 i 2:

1) podmiot rozliczający staje się uprawniony do żądania spełnienia świadczeń

wynikających z transakcji zawartych przez podmiot, o którym mowa w ust. 1,

wobec uczestnika będącego stroną rozliczenia;

2) uczestnik będący stroną rozliczenia nie może powoływać się wobec podmiotu

rozliczającego na zarzuty związane ze stosunkiem prawnym łączącym go

z podmiotem zawierającym transakcje.

4. Cofnięcie zgody, o której mowa w ust. 2 pkt 1, lub zajście innego zdarzenia

prawnego, które powoduje brak podstaw prawnych do dalszego wykonywania przez

uczestnika będącego stroną rozliczenia praw lub obowiązków wynikających

z transakcji zawieranych przez podmiot udzielający zgody, wywołuje skutki prawne

od chwili wygaśnięcia zobowiązania tego uczestnika wobec podmiotu rozliczającego

do wypełniania obowiązków związanych z rozliczaniem tych transakcji. Z chwilą

powzięcia przez uczestnika będącego stroną rozliczenia wiadomości o odwołaniu

zgody albo o innym zdarzeniu prawnym, które powoduje brak podstaw prawnych do

dalszego wykonywania przez uczestnika będącego stroną rozliczenia obowiązków

©Kancelaria Sejmu s. 107/446

02.01.2020

wynikających z transakcji zawieranych przez podmiot udzielający zgody, jest on

obowiązany niezwłocznie wystąpić o rozwiązanie lub zmianę umowy o uczestnictwo

w podmiocie rozliczającym w tym zakresie.

5. Rozwiązanie lub zmiana umowy o uczestnictwo w podmiocie rozliczającym,

zawartej przez uczestnika będącego stroną rozliczenia transakcji zawieranych przez

inny podmiot, nie ma wpływu na obowiązki wynikające z rozliczeń transakcji, które

zostały zawarte przed jej rozwiązaniem lub zmianą.

Art. 45h. 1. Sposób rozliczenia transakcji może polegać na wstąpieniu przez

podmiot rozliczający w prawa i obowiązki strony transakcji względem:

1) drugiej strony transakcji – jeżeli druga strona transakcji jest uczestnikiem

i zobowiązała się wobec podmiotu rozliczającego do wykonywania obowiązków

wynikających z rozliczania zawieranych przez nią transakcji albo

2) uczestnika będącego drugą stroną rozliczenia transakcji – w przypadku, o którym

mowa w art. 45g.

2. Z chwilą przyjęcia transakcji do rozliczenia w sposób, o którym mowa

w ust. 1, prawa i obowiązki z niej wynikające wygasają, a w to miejsce:

1) w przypadku, o którym mowa w ust. 1 pkt 1 – strona transakcji staje się

uprawniona lub zobowiązana zgodnie z treścią tej transakcji w stosunku do

podmiotu rozliczającego albo

2) w przypadku, o którym mowa w ust. 1 pkt 2:

a) strona transakcji staje się uprawniona lub zobowiązana zgodnie z treścią tej

transakcji w stosunku do uczestnika, który na podstawie zawartej z nią

umowy zobowiązał się do wykonywania zadań uczestnika będącego stroną

rozliczenia zawieranych przez nią transakcji,

b) uczestnik, o którym mowa w lit. a, staje się uprawniony lub zobowiązany

zgodnie z treścią tej transakcji w stosunku do podmiotu rozliczającego

– (nowacja rozliczeniowa).

3. Wykonanie zobowiązań, o których mowa w ust. 2 pkt 1 oraz pkt 2 lit. b,

następuje poprzez spełnienie ustalonego w wyniku rozliczenia transakcji świadczenia

rozliczeniowego, którym jest:

1) świadczenie należne z tytułu transakcji, w którą wstąpił podmiot rozliczający

albo

©Kancelaria Sejmu s. 108/446

02.01.2020

2) suma świadczeń tego samego rodzaju, o których mowa w pkt 1, do których

podmiot rozliczający jest uprawniony wobec podmiotu, o którym mowa w ust. 1,

pomniejszona o sumę świadczeń tego samego rodzaju, o których mowa w pkt 1,

do których spełnienia podmiot rozliczający jest zobowiązany wobec tego

podmiotu, albo

3) suma świadczeń tego samego rodzaju, o których mowa w pkt 1, do których

podmiot, o którym mowa w ust. 1, jest uprawniony wobec podmiotu

rozliczającego, pomniejszona o sumę świadczeń tego samego rodzaju, o których

mowa w pkt 1, do których spełnienia podmiot ten jest zobowiązany wobec

podmiotu rozliczającego.

Podmiot rozliczający jest uprawniony do pomniejszenia świadczenia rozliczeniowego

o świadczenie tego samego rodzaju należne z tytułu uczestnictwa podmiotu, o którym

mowa w ust. 1, w systemie gwarantującym prawidłowe wykonanie zobowiązań

wynikających z transakcji.

4. Regulamin podmiotu rozliczającego określa rodzaje transakcji, które

podlegają rozliczeniu w sposób, o którym mowa w ust. 1, warunki oraz moment

przyjęcia tych transakcji do rozliczenia, a także zakres odpowiedzialności podmiotu

rozliczającego z tytułu niewykonania lub nienależytego wykonania zobowiązań

wynikających z tych transakcji. Regulamin podmiotu rozliczającego może także

określać szczególne przypadki, w których ze względu na bezpieczeństwo i płynność

rozliczeń, zobowiązanie do spełnienia świadczenia rozliczeniowego wygasa przez

spełnienie innego świadczenia (świadczenie zastępcze). Wysokość świadczenia

zastępczego powinna zostać określona w sposób, który nie prowadzi do

pokrzywdzenia podmiotu uprawnionego do jego otrzymania. Do świadczenia

zastępczego stosuje się odpowiednio przepis ust. 3 zdanie drugie.

5. W przypadku, o którym mowa w ust. 1 pkt 2, uczestnik będący stroną

rozliczenia jest uprawniony do spełnienia świadczenia rozliczeniowego ze środków

pieniężnych lub instrumentów finansowych podmiotu, który zawarł transakcję.

6. Skierowanie przez strony transakcji do rozliczenia oznacza, że wyrażają one

zgodę na zasady i sposób jej rozliczenia określone w regulaminie podmiotu

rozliczającego.

7. Od chwili przyjęcia transakcji do rozliczenia przez podmiot rozliczający

uczestnik będący stroną rozliczenia i podmiot rozliczający mogą powoływać się

©Kancelaria Sejmu s. 109/446

02.01.2020

wyłącznie na zarzuty wynikające ze stosunków prawnych powstałych w miejsce

zawartych transakcji, z uwzględnieniem przepisu art. 45g ust. 3 pkt 2.

8. Jeżeli w dniu albo po dniu dokonania rozrachunku transakcji zawartej przez

podmiot niebędący stroną rozliczenia, lecz przed dniem zapisania na rachunku

papierów wartościowych tego podmiotu nabywanych przez niego w wyniku tej

transakcji papierów wartościowych, nastąpiło ustalenie prawa do pożytków z tych

papierów, uczestnik będący stroną rozliczenia – z chwilą otrzymania tych pożytków –

staje się zobowiązany do ich wydania stronie transakcji.

9. Zobowiązanie, o którym mowa w ust. 2 pkt 2 lit. a, staje się wymagalne

z dniem dokonania rozrachunku transakcji.

10. Spełnienie świadczenia rozliczeniowego, którego przedmiotem są papiery

wartościowe następuje w przypadku, o którym mowa w:

1) ust. 1 pkt 1 – poprzez, odpowiednio, uznanie konta depozytowego albo rachunku

papierów wartościowych, wskazanego przez stronę transakcji podmiotowi

rozliczającemu;

2) ust. 1 pkt 2 – poprzez uznanie konta depozytowego, wskazanego przez

uczestnika będącego stroną rozliczenia podmiotowi rozliczającemu, któremu

odpowiada rachunek papierów wartościowych prowadzony dla strony transakcji.

11. Nabycie papierów wartościowych będących przedmiotem transakcji na

podstawie ust. 2 pkt 2 przez uczestnika będącego stroną rozliczenia tej transakcji

powoduje powstanie po stronie tego uczestnika obowiązków określonych

w przepisach rozdziału 4 ustawy o ofercie publicznej wyłącznie w przypadku, gdy

papiery te pozostają zapisane na jego rachunku papierów wartościowych w dniu

następującym po dniu rozrachunku tej transakcji. Przepis ten stosuje się odpowiednio

do nabycia papierów wartościowych przez podmiot rozliczający na podstawie ust. 2.

12. Do nowacji rozliczeniowej nie stosuje się przepisów art. 506–525 ustawy

z dnia 23 kwietnia 1964 r. – Kodeks cywilny.

13. Nowacja rozliczeniowa następująca w ramach rozliczenia transakcji, której

przedmiotem jest przeniesienie instrumentów finansowych, nie stanowi sprzedaży ani

pożyczki w rozumieniu przepisów ustawy z dnia 23 kwietnia 1964 r. – Kodeks

cywilny.

14. W przypadku ogłoszenia upadłości podmiotu rozliczającego, przepis art. 85

ustawy z dnia 28 lutego 2003 r. – Prawo upadłościowe (Dz. U. z 2017 r. poz. 2344 i

©Kancelaria Sejmu s. 110/446

02.01.2020

2491 oraz z 2018 r. poz. 398, 685, 1544 i 1629) stosuje się odpowiednio do transakcji

rozliczanych w sposób, o którym mowa w ust. 1 i 2.

15. W przypadku otwarcia wobec podmiotu rozliczającego przyspieszonego

postępowania układowego, postępowania układowego lub postępowania sanacyjnego

przepisy art. 250 ustawy z dnia 15 maja 2015 r. – Prawo restrukturyzacyjne (Dz. U. z

2017 r. poz. 1508 oraz z 2018 r. poz. 149, 398, 1544 i 1629) stosuje się odpowiednio

do transakcji rozliczanych w sposób, o którym mowa w ust. 1 i 2.

Art. 45i. Podmiotowi uprawnionemu do prowadzenia rachunku derywatów oraz

podmiotowi, który zamierza prowadzić takie rachunki na podstawie art. 117 i spełniają

wymogi określone w regulaminie podmiotu rozliczającego, przysługują roszczenia o

zawarcie umowy o uczestnictwo w tym podmiocie rozliczającym.

Art. 46. 1. Krajowy Depozyt działa w formie spółki akcyjnej.

2. Akcje Krajowego Depozytu mogą być wyłącznie imienne.

3. Akcjonariuszami Krajowego Depozytu mogą być: spółki prowadzące rynek

regulowany, firmy inwestycyjne, banki, Skarb Państwa, Narodowy Bank Polski,

międzynarodowe instytucje finansowe, których członkiem jest Rzeczpospolita Polska,

a także osoby prawne lub inne jednostki organizacyjne, które prowadzą działalność w

zakresie rejestrowania papierów wartościowych, rozliczania lub rozrachunku

transakcji zawieranych w obrocie papierami wartościowymi lub organizowania rynku

regulowanego, posiadające siedzibę na terytorium państwa członkowskiego lub

państwa należącego do OECD i podlegające nadzorowi właściwego organu nadzoru

tego państwa.

4. (uchylony)

5. W sprawach dotyczących sprawozdań zarządu Krajowego Depozytu

z działalności spółki, planów działalności i planów finansowych Krajowego

Depozytu, sprawozdania z działalności systemu rekompensat, o którym mowa

w art. 146 ust. 1, regulaminów, o których mowa w art. 50 ust. 1, art. 66 ust. 2, art. 134

ust. 1, oraz innych regulacji Krajowego Depozytu wydawanych na podstawie tych

regulaminów, zarząd lub rada nadzorcza Krajowego Depozytu zasięga opinii zespołu

doradczego, składającego się z:

1) 2 przedstawicieli reprezentatywnych stowarzyszeń lub organizacji zrzeszających

emitentów zdematerializowanych papierów wartościowych;

©Kancelaria Sejmu s. 111/446

02.01.2020

2) 2 przedstawicieli reprezentatywnych stowarzyszeń lub organizacji zrzeszających

banki powiernicze;

3) 2 przedstawicieli izb gospodarczych, o których mowa w art. 92 ust. 1;

4) 2 przedstawicieli podmiotów, o których mowa w art. 51 ust. 3 i 4;

5) 1 przedstawiciela każdej ze spółek prowadzących rynek regulowany.

6. Zespół doradczy może, z własnej inicjatywy, wydawać i przedstawiać

zarządowi lub radzie nadzorczej Krajowego Depozytu opinie w sprawach, o których

mowa w ust. 5.

Art. 46a. 1. Akcjonariusz Krajowego Depozytu jest uprawniony do

wykonywania nie więcej niż 40% ogólnej liczby głosów.

2. Akcjonariusze Krajowego Depozytu pozostający w tej samej grupie

kapitałowej są uprawnieni do wykonywania łącznie nie więcej niż 40% ogólnej liczby

głosów.

Art. 47. 1. Zawiadomienia Komisji wymaga zamiar bezpośredniego lub

pośredniego nabycia lub objęcia akcji Krajowego Depozytu w liczbie:

1) stanowiącej co najmniej 10% ogólnej liczby głosów lub kapitału zakładowego

lub

2) powodującej osiągnięcie lub przekroczenie 10%, 20%, 33% lub 50% ogólnej

liczby głosów lub kapitału zakładowego

– przy czym posiadanie akcji Krajowego Depozytu przez podmioty pozostające w tej

samej grupie kapitałowej uważa się za ich posiadanie przez jeden podmiot.

2. Przez pośrednie nabycie akcji Krajowego Depozytu rozumie się nabycie lub

objęcie akcji lub udziałów podmiotu posiadającego bezpośrednio lub pośrednio akcje

Krajowego Depozytu, jeżeli w wyniku nabycia lub objęcia dojdzie do osiągnięcia lub

przekroczenia 50% ogólnej liczby głosów lub 50% kapitału zakładowego tego

podmiotu.

3. Komisji przysługuje prawo zgłoszenia sprzeciwu wobec planowanego

bezpośredniego lub pośredniego nabycia lub objęcia akcji Krajowego Depozytu

w terminie 3 miesięcy od dnia dokonania zawiadomienia, o którym mowa w ust. 1,

w przypadku gdy istnieje uzasadnione podejrzenie, że podmiot zamierzający nabyć

akcje Krajowego Depozytu mógłby wywierać niekorzystny wpływ na zarządzanie tą

©Kancelaria Sejmu s. 112/446

02.01.2020

spółką. W przypadku niezgłoszenia sprzeciwu Komisja może wyznaczyć termin,

w ciągu którego nabycie akcji Krajowego Depozytu może zostać dokonane.

3a. Nabycie lub objęcie akcji na warunkach wskazanych w zawiadomieniu może

nastąpić:

1) po upływie terminu, o którym mowa w ust. 3 – w przypadku niezgłoszenia

sprzeciwu przez Komisję albo

2) w terminie wyznaczonym przez Komisję – w przypadku niezgłoszenia sprzeciwu

przez Komisję i wyznaczenia terminu, w ciągu którego nabycie akcji Krajowego

Depozytu może zostać dokonane.

4. Wykonywanie prawa głosu z akcji Krajowego Depozytu nabytych lub

objętych bez zawiadomienia Komisji, po dokonaniu zawiadomienia lecz przed

upływem terminu, o którym mowa w ust. 3, pomimo zgłoszenia przez Komisję

sprzeciwu lub z naruszeniem wyznaczonego przez Komisję terminu, w którym

nabycie lub objęcie akcji może zostać dokonane, jest bezskuteczne.

5. W przypadku gdy podmiotem nabywającym akcje Krajowego Depozytu jest

zagraniczna firma inwestycyjna, bank zagraniczny albo zagraniczny zakład

ubezpieczeń posiadający zezwolenie na prowadzenie działalności wydane przez właś-

ciwy organ nadzoru innego państwa członkowskiego, Komisja zasięga opinii organu

nadzoru, który udzielił zezwolenia na prowadzenie działalności przez te podmioty.

6. Przepis ust. 5 stosuje się odpowiednio w przypadku, gdy podmiotem

nabywającym akcje Krajowego Depozytu jest podmiot dominujący wobec podmiotu,

o którym mowa w ust. 5, lub podmiot wywierający znaczny wpływ w rozumieniu

art. 96 ust. 3 na podmiot, o którym mowa w ust. 5, a także w przypadku jeżeli

w wyniku pośredniego nabycia podmiot, którego akcje są przedmiotem nabycia,

stałby się podmiotem zależnym od nabywcy albo podmiotem, na który nabywca

zacznie wywierać znaczny wpływ w rozumieniu art. 96 ust. 3.

7. Zawiadomienie, o którym mowa w ust. 1, zawiera wskazanie liczby akcji,

które nabywca zamierza nabyć, ich udział w kapitale zakładowym oraz liczbę głosów,

jaką nabywca osiągnie na walnym zgromadzeniu, oraz składane pod rygorem

odpowiedzialności karnej oświadczenie o źródle pochodzenia środków pieniężnych

przeznaczonych na zapłatę za obejmowane lub nabywane akcje. Składający

oświadczenie jest obowiązany do zawarcia w nim klauzuli następującej treści: „Jestem

świadomy odpowiedzialności karnej za złożenie fałszywego oświadczenia.”. Klauzula

©Kancelaria Sejmu s. 113/446

02.01.2020

ta zastępuje pouczenie organu o odpowiedzialności karnej za składanie fałszywych

zeznań.

8. Niezgłoszenie przez Komisję sprzeciwu w terminie, o którym mowa w ust. 3,

oznacza zgodę na nabycie akcji Krajowego Depozytu, na warunkach wskazanych

w zawiadomieniu.

Art. 47a. 1. Do zawiadomienia o planowanym nabyciu, o którym mowa

w art. 31 ust. 2 rozporządzenia 648/2012, dołącza się informacje dotyczące:

1) identyfikacji podmiotu składającego zawiadomienie, osób zarządzających jego

działalnością oraz osób przewidzianych do objęcia funkcji członków zarządu

CCP – o ile podmiot składający zawiadomienie planuje zmiany w tym zakresie;

2) identyfikacji CCP, którego dotyczy zawiadomienie;

3) działalności zawodowej, gospodarczej lub statutowej podmiotu składającego

zawiadomienie i osób, o których mowa w pkt 1, w szczególności przedmiotu tej

działalności, zakresu i miejsca jej prowadzenia oraz dotychczasowego jej

przebiegu, a także wykształcenia posiadanego przez podmiot składający

zawiadomienie, będący osobą fizyczną, i przez osoby, o których mowa w pkt 1;

4) grupy, do której należy podmiot składający zawiadomienie, w szczególności jej

struktury, należących do niej podmiotów oraz prawnych i faktycznych powiązań

kapitałowych, finansowych i osobowych podmiotu składającego zawiadomienie

z innymi podmiotami;

5) sytuacji ekonomiczno-finansowej podmiotu składającego zawiadomienie;

6) skazania za przestępstwo lub przestępstwo skarbowe, postępowań warunkowo

umorzonych i zakończonych ukaraniem postępowań dyscyplinarnych, jak

również innych zakończonych postępowań administracyjnych i cywilnych,

dotyczących podmiotu składającego zawiadomienie lub osób, o których mowa

w pkt 1, mogących mieć wpływ na ocenę podmiotu składającego zawiadomienie

w świetle kryteriów określonych w art. 32 ust. 1 rozporządzenia 648/2012;

7) toczących się postępowań karnych o przestępstwo umyślne – z wyłączeniem

przestępstw ściganych z oskarżenia prywatnego – oraz postępowań w sprawie

o przestępstwo skarbowe, jak również innych toczących się postępowań

administracyjnych, dyscyplinarnych i cywilnych, mogących mieć wpływ na

ocenę podmiotu składającego zawiadomienie w świetle kryteriów określonych

w art. 32 ust. 1 rozporządzenia 648/2012, a prowadzonych przeciwko

©Kancelaria Sejmu s. 114/446

02.01.2020

podmiotowi składającemu zawiadomienie lub osobom, o których mowa w pkt 1,

oraz postępowań związanych z działalnością tego podmiotu i tych osób;

8) działań zmierzających do nabycia lub objęcia akcji, lub praw z akcji w liczbie

zapewniającej osiągnięcie lub przekroczenie poziomów określonych w art. 31

ust. 2 rozporządzenia 648/2012 albo stania się podmiotem dominującym CCP,

a w szczególności docelowego udziału w ogólnej liczbie głosów na walnym

zgromadzeniu CCP, związanych z tym udziałem uprawnień, sposobu i źródeł

finansowania nabycia lub objęcia akcji, lub praw z akcji, zawartych w związku

z tymi działaniami umów oraz działania w porozumieniu z innymi podmiotami;

9) zamiarów podmiotu składającego zawiadomienie w odniesieniu do przyszłej

działalności CCP, w szczególności w zakresie planów marketingowych,

operacyjnych, finansowych oraz dotyczących organizacji i zarządzania.

2. Informacje w zakresie kwalifikacji i doświadczenia zawodowego, a także

informacje w zakresie określonym w ust. 1 pkt 6 i 7, nie są wymagane w odniesieniu

do podmiotu składającego zawiadomienie i osób zarządzających jego działalnością,

jeżeli podmiot składający zawiadomienie:

1) uzyskał zezwolenie Komisji lub właściwego organu nadzoru nad rynkiem

finansowym w innym państwie członkowskim na wykonywanie działalności

w państwie członkowskim lub

2) jest spółką prowadzącą rynek regulowany, lub

3) jest spółką prowadzącą giełdę towarową lub giełdową izbę rozrachunkową

w rozumieniu ustawy z dnia 26 października 2000 r. o giełdach towarowych

– o ile okoliczność ta zostanie wykazana w zawiadomieniu.

3. Dokonując oceny, o której mowa w art. 32 ust. 1 rozporządzenia 648/2012,

Komisja uwzględnia w szczególności złożone w związku z postępowaniem

zobowiązania dotyczące CCP lub ostrożnego i stabilnego nim zarządzania.

4. Minister właściwy do spraw instytucji finansowych określi, w drodze

rozporządzenia, dokumenty, które należy dołączyć do zawiadomienia w celu

przedstawienia informacji określonych w ust. 1, mając na względzie zapewnienie

proporcjonalności i dostosowania wymaganych informacji do okoliczności, o których

mowa w art. 32 ust. 4 rozporządzenia 648/2012.

Art. 47b. 1. Zawiadomienie i dołączane dokumenty powinny być sporządzone

w języku polskim lub przetłumaczone na język polski. Tłumaczenie powinno być

©Kancelaria Sejmu s. 115/446

02.01.2020

sporządzone przez tłumacza przysięgłego lub właściwego konsula Rzeczypospolitej

Polskiej.

2. Dokumenty urzędowe przed tłumaczeniem powinny być zalegalizowane przez

konsula Rzeczypospolitej Polskiej. Obowiązku legalizacji nie stosuje się, jeżeli

umowa międzynarodowa, której stroną jest Rzeczpospolita Polska, stanowi inaczej.

Art. 47c. W uzasadnionych przypadkach, w szczególności gdy prawo kraju

właściwego nie przewiduje sporządzania wymaganych dokumentów, podmiot

składający zawiadomienie lub osoba, której sprawa dotyczy, może złożyć, w miejsce

tych dokumentów, oświadczenie zawierające informacje, o których mowa w art. 47a

ust. 1.

Art. 47d. 1. W przypadku nabycia lub objęcia akcji, lub praw z akcji

skutkującego osiągnięciem lub przekroczeniem określonego w art. 31

ust. 2 rozporządzenia 648/2012 poziomu posiadanych praw głosu lub posiadanego

kapitału:

1) z naruszeniem przepisu art. 31 ust. 2 rozporządzenia 648/2012 albo

2) pomimo zgłoszenia przez Komisję sprzeciwu, o którym mowa w art. 32

ust. 2 rozporządzenia 648/2012, albo

3) przed upływem terminu uprawniającego Komisję do zgłoszenia sprzeciwu,

o którym mowa w art. 31 ust. 2 rozporządzenia 648/2012, albo

4) po upływie terminu wyznaczonego przez Komisję na podstawie art. 31

ust. 7 rozporządzenia 648/2012

– z akcji tych nie można wykonywać prawa głosu.

2. W przypadku wykonywania uprawnień podmiotu dominującego CCP:

1) z naruszeniem przepisu art. 31 ust. 2 rozporządzenia 648/2012 albo

2) pomimo zgłoszenia przez Komisję sprzeciwu, o którym mowa w art. 32

ust. 2 rozporządzenia 648/2012, albo

3) przed upływem terminu uprawniającego Komisję do zgłoszenia sprzeciwu,

o którym mowa w art. 31 ust. 2 rozporządzenia 648/2012, albo

4) uzyskanych po upływie terminu, o którym mowa w art. 31 ust. 2 rozporządzenia

648/2012

– członkowie zarządu CCP powołani przez podmiot dominujący lub będący

członkami zarządu, prokurentami lub osobami pełniącymi kierownicze funkcje

©Kancelaria Sejmu s. 116/446

02.01.2020

w podmiocie dominującym nie mogą uczestniczyć w czynnościach z zakresu

reprezentacji CCP. W przypadku gdy nie można ustalić, którzy członkowie zarządu

zostali powołani przez podmiot dominujący, powołanie zarządu jest bezskuteczne od

dnia uzyskania przez ten podmiot uprawnień podmiotu dominującego CCP.

3. Uchwały walnego zgromadzenia CCP podjęte z naruszeniem ust. 1 są

nieważne, chyba że spełniają wymogi kworum oraz większości głosów bez

uwzględnienia głosów nieważnych.

4. Czynności z zakresu reprezentacji CCP podejmowane z udziałem członków

zarządu z naruszeniem ust. 2 są nieważne. Przepis art. 58 § 3 ustawy z dnia

23 kwietnia 1964 r. – Kodeks cywilny stosuje się odpowiednio.

5. W przypadkach, o których mowa w ust. 1 lub 2, Komisja może, w drodze

decyzji, nakazać zbycie akcji w wyznaczonym terminie.

6. Jeżeli akcje nie zostaną zbyte w terminie, o którym mowa w ust. 5, Komisja

może, w drodze decyzji, nałożyć na akcjonariusza CCP karę pieniężną do wysokości

1 000 000 zł.

Art. 47e. W przypadku gdy wymagają tego interesy CCP oraz członków

rozliczających CCP, a wnioskodawca wykaże, że spełnia wymagania, o których mowa

w art. 32 ust. 1 lit. a–c rozporządzenia 648/2012, oraz że nie występuje przesłanka

określona w art. 32 ust. 1 lit. d tego rozporządzenia, Komisja może, w szczególnie

uzasadnionych przypadkach, w drodze decyzji wydanej na wniosek akcjonariusza,

uchylić zakazy, o których mowa w art. 47d ust. 1 lub 2. Do wniosku wnioskodawca

dołącza informacje oraz dokumenty, które dołącza się do zawiadomienia

o planowanym nabyciu, o którym mowa w art. 31 ust. 2 rozporządzenia 648/2012.

Art. 48. 1. Do zadań Krajowego Depozytu należy:

1) prowadzenie depozytu papierów wartościowych;

2) wykonywanie czynności w zakresie prowadzenia systemu rejestracji

instrumentów finansowych niebędących papierami wartościowymi ani

instrumentami pochodnymi, które zostały dopuszczone do obrotu na rynku

regulowanym lub wprowadzone do ASO;

3) nadzorowanie zgodności wielkości emisji z liczbą papierów wartościowych,

zarejestrowanych w depozycie papierów wartościowych, znajdujących się

w obrocie;

©Kancelaria Sejmu s. 117/446

02.01.2020

4) obsługa realizacji zobowiązań emitentów wobec uprawnionych z papierów

wartościowych zarejestrowanych w depozycie papierów wartościowych;

5) wykonywanie czynności związanych z wycofywaniem papierów wartościowych

z depozytu papierów wartościowych;

6) dokonywanie rozrachunku w instrumentach finansowych i środkach pieniężnych

w związku z transakcjami zawieranymi na rynku regulowanym oraz

transakcjami zawieranymi w ASO w zakresie instrumentów finansowych

zarejestrowanych w Krajowym Depozycie;

7) zapewnienie prawidłowego funkcjonowania obowiązkowego systemu

rekompensat, o którym mowa w art. 133 ust. 1.

2. Do zadań Krajowego Depozytu może należeć również:

1) rozliczanie transakcji zawieranych na rynku regulowanym;

2) rozliczanie transakcji zawieranych w ASO lub na OTF w zakresie instrumentów

finansowych;

3) prowadzenie systemu zabezpieczania płynności rozliczeń, w tym systemu

gwarantowania rozliczeń transakcji zawartych na rynku regulowanym;

4) wykonywanie czynności przewidzianych dla systemu rozliczeniowego,

o których mowa w art. 3 ust. 1 pkt 31 rozporządzenia 1031/2010, oraz czynności

przewidzianych dla systemu rozrachunkowego, o których mowa w art. 3 ust. 1

pkt 36 rozporządzenia 1031/2010, na zasadach określonych w tym

rozporządzeniu, na podstawie umowy z podmiotem prowadzącym platformę

aukcyjną.

3. Krajowy Depozyt może również:

1) rejestrować inne instrumenty finansowe niż określone w ust. 1;

2) dokonywać rozliczenia i rozrachunku transakcji innych niż zawierane

w systemie obrotu instrumentami finansowymi;

3) prowadzić system zabezpieczania płynności rozliczeń transakcji, o których

mowa w pkt 2.

4. Krajowy Depozyt może obsługiwać obrót papierami wartościowymi innymi

niż zdematerializowane. Do obsługi tej stosuje się odpowiednio przepisy dotyczące

prowadzenia depozytu papierów wartościowych, chyba że ustawa stanowi inaczej.

5. Krajowy Depozyt może prowadzić rachunki pieniężne, dokonywać rozliczeń

pieniężnych, udzielać pożyczek oraz uczestniczyć w rozrachunkach dokonywanych

©Kancelaria Sejmu s. 118/446

02.01.2020

przez Narodowy Bank Polski na zasadach stosowanych w przypadku rozrachunków

międzybankowych, w zakresie niezbędnym do realizacji zadań określonych w ust. 1–

3.

5a. Krajowy Depozyt może również:

1) na zasadach określonych w odrębnym regulaminie, gromadzić i przechowywać

informacje dotyczące transakcji, których przedmiotem są instrumenty finansowe,

oraz informacje dotyczące tych instrumentów (repozytorium transakcji);

2) prowadzić działalność w zakresie nadawania identyfikatorów, o których mowa

w art. 3 ust. 1 i 2 rozporządzenia wykonawczego Komisji (UE) nr 1247/2012

z dnia 19 grudnia 2012 r. ustanawiającego wykonawcze standardy techniczne

w odniesieniu do formatu i częstotliwości dokonywania zgłoszeń dotyczących

transakcji do repozytoriów transakcji zgodnie z rozporządzeniem Parlamentu

Europejskiego i Rady (UE) nr 648/2012 w sprawie instrumentów pochodnych

będących przedmiotem obrotu poza rynkiem regulowanym, kontrahentów

centralnych i repozytoriów transakcji (Dz. Urz. UE L 352 z 21.12.2012, str. 20);

3) prowadzić działalność polegającą na świadczeniu usług w zakresie

udostępniania informacji o transakcjach.

5b. Krajowy Depozyt może prowadzić działalność polegającą na świadczeniu

usług w zakresie udostępniania informacji o transakcjach, po uzyskaniu zezwolenia

Komisji.

5c. Wniosek o udzielenie zezwolenia na prowadzenie działalności polegającej na

świadczeniu usług w zakresie udostępniania informacji o transakcjach powinien

spełniać wymogi, o których mowa w art. 131b.

5d. Komisja odmawia udzielenia zezwolenia na prowadzenie działalności

polegającej na świadczeniu usług w zakresie udostępniania informacji o transakcjach

w przypadkach, o których mowa w art. 131d.

 5e. Krajowy Depozyt gromadzi i udostępnia do publicznej wiadomości

informacje o nieumorzonych obligacjach, listach zastawnych oraz certyfikatach

inwestycyjnych wyemitowanych przez poszczególnych emitentów posiadających

siedzibę na terytorium Rzeczypospolitej Polskiej, informacje dotyczące wielkości ich

zobowiązań z tytułu tych papierów wartościowych, a także informacje pozwalające

ustalić zakres i terminowość wykonywania przez nich tych zobowiązań.

6. Minimalna wysokość kapitału własnego Krajowego Depozytu wynosi:

©Kancelaria Sejmu s. 119/446

02.01.2020

1) 20 000 000 zł – w przypadku gdy pełni on wyłącznie funkcje, o których mowa

w ust. 1 oraz ust. 3 pkt 1;

2) 30 000 000 zł – w przypadku gdy pełni on także co najmniej jedną z funkcji,

o których mowa w ust. 2 oraz ust. 3 pkt 2 i 3.

7. Zadania, o których mowa w ust. 1 pkt 1–6, ust. 2 i ust. 3 pkt 2 i 3, mogą być

wykonywane także przez spółkę akcyjną będącą podmiotem zależnym od Krajowego

Depozytu, której Krajowy Depozyt przekazał w drodze pisemnej umowy

wykonywanie czynności z zakresu tych zadań. Krajowy Depozyt niezwłocznie

informuje Komisję o zawarciu takiej umowy, wskazując podmiot, któremu jest

przekazywane wykonywanie czynności oraz zakres tych czynności, jak również

niezwłocznie informuje Komisję o zmianie lub rozwiązaniu takiej umowy.

8. Przekazanie przez Krajowy Depozyt wykonywania czynności z zakresu

zadań, o których mowa w ust. 2 pkt 1 albo ust. 3 pkt 2, musi obejmować również

przekazanie czynności z zakresu zadań, o których mowa odpowiednio w ust. 2 pkt 3

albo ust. 3 pkt 3.

9. Minimalna wysokość kapitału własnego spółki, o której mowa w ust. 7,

wynosi:

1) 20 000 000 zł – w przypadku gdy wykonuje ona wyłącznie czynności z zakresu

zadań, o których mowa w ust. 1 pkt 1–6;

2) 10 000 000 zł – w przypadku gdy wykonuje ona wyłącznie czynności z zakresu

zadań, o których mowa w ust. 2;

3) 30 000 000 zł – w przypadku gdy wykonuje ona czynności z zakresu zadań,

o których mowa w ust. 1 pkt 1–6 i ust. 2.

10. Spółka, której Krajowy Depozyt przekazał wykonywanie czynności

z zakresu zadań, o których mowa w:

1) ust. 1 pkt 1–6 – może również rejestrować inne instrumenty finansowe niż

określone w ust. 1 pkt 1 oraz dokonywać rozrachunku transakcji zawieranych

poza obrotem zorganizowanym;

2) ust. 2 – może również rozliczać transakcje zawierane poza obrotem

zorganizowanym oraz prowadzić system zabezpieczania płynności rozliczeń

takich transakcji.

11. Prawa i obowiązki Krajowego Depozytu wynikające z umów, których

przedmiotem jest rejestracja papierów wartościowych lub innych instrumentów

©Kancelaria Sejmu s. 120/446

02.01.2020

finansowych w depozycie papierów wartościowych, zawartych z emitentami lub

wystawcami, przejmuje spółka, której Krajowy Depozyt przekazał wykonywanie

czynności z zakresu zadań, o których mowa w ust. 1 pkt 1–6, która staje się stroną tych

umów w miejsce Krajowego Depozytu.

12. Prawa i obowiązki Krajowego Depozytu wynikające z umów o uczestnictwo,

o których mowa w art. 52 ust. 1:

1) w zakresie dotyczącym rozliczeń transakcji i organizowania systemu

zabezpieczania płynności rozliczeń – przejmuje spółka, której Krajowy Depozyt

przekazał wykonywanie czynności z zakresu zadań, o których mowa w ust. 2 lub

ust. 3 pkt 2 i 3, która w tym zakresie staje się stroną tych umów w miejsce

Krajowego Depozytu oraz podmiotem tworzącym i prowadzącym fundusz

rozliczeniowy, o którym mowa w art. 65, lub fundusz, o którym mowa

w art. 68 – w przypadku jego utworzenia przez Krajowy Depozyt;

2) w zakresie dotyczącym prowadzenia kont depozytowych, rachunków zbiorczych

i rachunków papierów wartościowych dla uczestników – przejmuje spółka,

której Krajowy Depozyt przekazał wykonywanie czynności z zakresu zadań,

o których mowa w ust. 1 pkt 1–6, która w tym zakresie staje się stroną tych

umów w miejsce Krajowego Depozytu.

13. W przypadku zawarcia umowy, o której mowa w ust. 7, której przedmiotem

jest przekazanie wykonywania czynności z zakresu zadań, o których mowa w ust. 1

pkt 1–6, papiery wartościowe i inne instrumenty finansowe są przenoszone z kont

depozytowych, rachunków zbiorczych i rachunków papierów wartościowych

prowadzonych przez Krajowy Depozyt na odpowiednie konta i rachunki prowadzone

przez spółkę, której zostało przekazane wykonywanie tych czynności.

14. W przypadku zawarcia umowy, o której mowa w ust. 7, której przedmiotem

jest przekazanie wykonywania czynności z zakresu zadań, o których mowa w ust. 2

lub ust. 3 pkt 2 i 3, Krajowy Depozyt stawia do dyspozycji spółce, której zostało

przekazane wykonywanie tych czynności, odpowiednio aktywa wchodzące w skład

funduszu rozliczeniowego, o którym mowa w art. 65, lub w skład funduszu, o którym

mowa w art. 68 – w przypadku jego utworzenia przez Krajowy Depozyt.

15. Rada nadzorcza spółki, której zostało przekazane wykonywanie czynności

z zakresu zadań, o których mowa w ust. 1 pkt 1–6 lub ust. 2, lub ust. 3 pkt 2 i 3, na

©Kancelaria Sejmu s. 121/446

02.01.2020

wniosek zarządu tej spółki, uchwala regulamin wykonywanych czynności, do którego

stosuje się odpowiednio przepisy art. 50 ust. 4–6.

16. Regulamin, o którym mowa w ust. 15, oraz jego zmiany są zatwierdzane

przez Komisję. Zatwierdzenie regulaminu i jego zmian, w zakresie wskazanym

w art. 45h ust. 4 oraz w art. 50 ust. 4 pkt 1, 4–5, 11, 12 i 14 następuje po zasięgnięciu

opinii Prezesa Narodowego Banku Polskiego. Przepis art. 50 ust. 3 stosuje się

odpowiednio.

Art. 49. (uchylony)

Art. 50. 1. Rada nadzorcza Krajowego Depozytu, na wniosek zarządu, uchwala

regulamin Krajowego Depozytu.

2. Regulamin Krajowego Depozytu i jego zmiany są zatwierdzane przez

Komisję. Zatwierdzenie regulaminu i jego zmian, w zakresie wskazanym w ust. 4

pkt 1, 4–5, 11, 12 i 14 oraz art. 45h ust. 4 następuje po zasięgnięciu opinii Prezesa

Narodowego Banku Polskiego.

3. Komisja odmawia zatwierdzenia zmian regulaminu Krajowego Depozytu,

jeżeli proponowane zmiany są sprzeczne z przepisami prawa lub mogłyby naruszyć

bezpieczeństwo obrotu.

4. W zakresie czynności wykonywanych przez Krajowy Depozyt, regulamin

określa w szczególności:

1) prawa i obowiązki uczestników, tryb i szczegółowe zasady postępowania

w związku z nabywaniem lub utratą statusu uczestnika;

2) sposób rejestracji instrumentów finansowych w Krajowym Depozycie, jak

również prowadzenia przez uczestników rachunków papierów wartościowych,

rachunków zbiorczych i innych rachunków związanych z obsługą rachunków

papierów wartościowych;

3) zasady dokonywania redukcji wartości lub liczby akcji oraz tryb dokonywania

przez emitenta zwrotu wartości akcji w zakresie przeprowadzonej redukcji,

w przypadku o którym mowa w art. 56;

4) sposób i tryb rozliczania transakcji;

4a) procedury stosowane na wypadek niedostarczenia w odpowiednim terminie

papierów wartościowych niezbędnych do dokonania rozrachunku transakcji,

spełniające wymogi określone w art. 15 rozporządzenia 236/2012;

©Kancelaria Sejmu s. 122/446

02.01.2020

5) sposób obsługi rachunków pieniężnych uczestników;

6) sposób obsługi realizacji zobowiązań emitentów wobec uprawnionych

z papierów wartościowych;

[7) tryb wystawiania przez Krajowy Depozyt świadectw oraz zaświadczeń, o których

mowa w art. 4063 § 2 ustawy z dnia 15 września 2000 r. – Kodeks spółek

handlowych;]

<7) tryb wystawiania przez Krajowy Depozyt świadectw oraz zaświadczeń,

o których mowa w art. 4063 § 1 ustawy z dnia 15 września 2000 r. – Kodeks

spółek handlowych;>

[7a) sposób i formę sporządzania, przekazywania oraz udostępniania wykazów,

o których mowa w art. 4063 § 6 i 7 ustawy z dnia 15 września 2000 r. – Kodeks

spółek handlowych;]

<7a) sposób i formę sporządzania, przekazywania oraz udostępniania wykazów,

o których mowa w art. 4063 § 4 i 5 ustawy z dnia 15 września 2000 r. –

Kodeks spółek handlowych;>

8) sposób naliczania i wysokość opłat, o których mowa w art. 63, z zastrzeżeniem

ust. 4a;

9) środki dyscyplinujące i porządkowe, które mogą być stosowane wobec

uczestników naruszających obowiązki wynikające z uczestnictwa, oraz zasady

i tryb ich stosowania;

10) sposób postępowania i środki stosowane w związku z:

a) nadzorem nad zgodnością wielkości emisji rejestrowanej przez Krajowy

Depozyt z liczbą papierów wartościowych znajdujących się w obrocie,

b) kontrolą uczestników w zakresie podejmowanych przez nich czynności

w obrocie papierami wartościowymi;

11) sposób funkcjonowania systemu rozliczeń i rozrachunku;

12) sposób organizacji systemu zabezpieczenia płynności rozliczania transakcji,

w szczególności określający system gwarantowania rozliczeń transakcji

zawieranych na rynku regulowanym;

13) zasady funkcjonowania zespołu doradczego, o którym mowa w art. 46 ust. 5;

14) moment wprowadzenia zlecenia rozrachunku do systemu rozrachunku oraz

moment, od którego zlecenie rozrachunku nie może zostać odwołane przez

uczestnika lub osobę trzecią.

Nowe brzmienie

pkt 7 i 7a w ust. 4

w art. 50 wejdzie

w życie z dn.

1.01.2021 r. (Dz.

U. z 2019 r. poz.

1798).

©Kancelaria Sejmu s. 123/446

02.01.2020

4a. Regulamin Krajowego Depozytu może stanowić, że wysokość opłat

pobieranych przez Krajowy Depozyt za czynności, których przedmiotem są papiery

wartościowe rejestrowane w depozycie papierów wartościowych za pośrednictwem

podmiotu wykonującego poza terytorium Rzeczypospolitej Polskiej zadania

w zakresie centralnej rejestracji papierów wartościowych lub rozliczania transakcji

zawieranych w obrocie papierami wartościowymi albo uprawnionego do prowadzenia

poza terytorium Rzeczypospolitej Polskiej rachunków, na których są rejestrowane

papiery wartościowe, a także za czynności związane z obsługą realizacji praw

wynikających z papierów wartościowych rejestrowanych w ten sposób, podlega

powiększeniu o koszty usług obcych ponoszone przez Krajowy Depozyt w związku

z wykonywaniem tych czynności przy udziale tego podmiotu. W takim przypadku

zarząd Krajowego Depozytu podaje do wiadomości uczestników, z co najmniej

dwutygodniowym wyprzedzeniem, informację o wysokości kosztów, o które

powiększane są poszczególne opłaty określone w regulaminie Krajowego Depozytu.

5. Regulamin Krajowego Depozytu, jego zmiany oraz inne, wydane na podstawie

regulaminu regulacje dotyczące praw i obowiązków uczestników, Krajowy Depozyt

udostępnia do wiadomości uczestników co najmniej na 2 tygodnie przed dniem ich

wejścia w życie.

6. W przypadku, jeżeli zmiany regulaminu Krajowego Depozytu nie ograniczają

praw ani nie zwiększają obowiązków uczestników, Komisja może zezwolić na

skrócenie czasu ich wejścia w życie.

Art. 51. 1. Zadania, o których mowa w art. 48 ust. 1 i 2, Krajowy Depozyt oraz

spółka, której Krajowy Depozyt przekazał wykonywanie czynności z zakresu tych

zadań, wykonują współdziałając z uczestnikami.

2. Uczestnikami mogą być wyłącznie podmioty, których przedmiot

przedsiębiorstwa obejmuje prowadzenie rachunków papierów wartościowych lub

rachunków zbiorczych, emitenci zdematerializowanych papierów wartościowych, jak

również inne instytucje finansowe, jeżeli ich uczestnictwo ma na celu współdziałanie

z Krajowym Depozytem lub spółką, o której mowa w ust. 1, w zakresie wykonywania

zadań, o których mowa w art. 48 ust. 1 i 2.

3. Uczestnikami mogą być również osoby prawne lub inne jednostki

organizacyjne z siedzibą poza terytorium Rzeczypospolitej Polskiej, wykonujące

zadania w zakresie centralnej rejestracji papierów wartościowych lub rozliczania

©Kancelaria Sejmu s. 124/446

02.01.2020

transakcji zawieranych w obrocie papierami wartościowymi, z zastrzeżeniem że

podmioty, których działalność nie podlega nadzorowi właściwego organu

sprawującego nadzór nad instytucjami finansowymi w państwie członkowskim albo

w państwie należącym do OECD, mogą być uczestnikami za zgodą i na warunkach

określonych przez Komisję.

4. Uczestnikami mogą być także zagraniczne firmy inwestycyjne oraz

zagraniczne osoby prawne prowadzące działalność maklerską na terytorium

Rzeczypospolitej Polskiej, a ponadto podmioty, dla których w Krajowym Depozycie

lub w spółce, której Krajowy Depozyt przekazał wykonywanie czynności z zakresu

zadań, o których mowa w art. 48 ust. 1 pkt 1–6, mogą być prowadzone rachunki

zbiorcze.

Art. 52. 1. Uczestnictwo powstaje przez zawarcie z Krajowym Depozytem

umowy o uczestnictwo w depozycie papierów wartościowych, zwanej dalej „umową

o uczestnictwo”.

2. Podmiotowi, który uzyskał zezwolenie Komisji na prowadzenie rachunków

papierów wartościowych i rachunków zbiorczych lub który zamierza prowadzić takie

rachunki na podstawie art. 117 i spełnia wymogi określone w regulaminie Krajowego

Depozytu, przysługuje roszczenie o zawarcie umowy o uczestnictwo.

3. Zawarcie umowy o uczestnictwo następuje przez złożenie oświadczenia

o zamiarze jej zawarcia przez podmiot uprawniony, w terminie 2 tygodni od dnia

złożenia tego oświadczenia, chyba że zarząd Krajowego Depozytu podejmie w tym

terminie uchwałę o odmowie jej zawarcia.

4. Od uchwały zarządu odmawiającej zawarcia umowy o uczestnictwo

przysługuje odwołanie do rady nadzorczej Krajowego Depozytu. Rada nadzorcza

rozpatruje odwołanie w terminie 2 tygodni od dnia jego złożenia.

5. Przepisy ust. 1–4 stosuje się odpowiednio, z zastrzeżeniem art. 48 ust. 12, do

uczestnictwa w spółce, której Krajowy Depozyt przekazał wykonywanie czynności

z zakresu zadań, o których mowa w art. 48 ust. 1 pkt 1.

Art. 53. 1. W razie ograniczenia lub pozbawienia uczestnictwa danego podmiotu

w Krajowym Depozycie, w przypadkach określonych w regulaminie Krajowego

Depozytu, spółka prowadząca rynek regulowany jest obowiązana do ograniczenia albo

©Kancelaria Sejmu s. 125/446

02.01.2020

zawieszenia działania uczestnika na rynku regulowanym, chyba że inny uczestnik

będzie wykonywał zadania związane z rozliczaniem lub rozrachunkiem transakcji.

2. O ograniczeniu albo pozbawieniu uczestnictwa Krajowy Depozyt informuje

niezwłocznie spółkę prowadzącą rynek regulowany.

3. Przepisy ust. 1 i 2 stosuje się odpowiednio do spółki, której Krajowy Depozyt

przekazał wykonywanie czynności z zakresu zadań, o których mowa w art. 48 ust. 1

pkt 6 lub ust. 2 pkt 1, oraz do uczestnictwa w tej spółce.

Art. 54. 1. Krajowy Depozyt w związku z wykonywaniem zadań, o których

mowa w art. 48 ust. 1 pkt 4 i 5, może otrzymywać od uczestników dane umożliwiające

identyfikację ich klientów uprawnionych z określonych papierów wartościowych oraz

wskazujące stany ich posiadania w tych papierach wartościowych, według stanu na

dany dzień, a w związku z wykonywaniem zadań, o których mowa w art. 48 ust. 1

pkt 7 i ust. 2 pkt 3, Krajowy Depozyt może żądać od uczestnika przekazania tych

danych oraz tych stanów.

2. Krajowy Depozyt może przekazać informacje umożliwiające identyfikację

osób uprawnionych z papierów wartościowych oraz wskazujące stany ich posiadania

w tych papierach wartościowych, według stanu na dany dzień, jeżeli na podstawie

właściwego prawa obcego informacji takich może żądać od Krajowego Depozytu

emitent papierów wartościowych, podmiot wykonujący poza terytorium

Rzeczypospolitej Polskiej zadania w zakresie centralnej rejestracji papierów

wartościowych lub rozliczania transakcji zawieranych w obrocie papierami

wartościowymi albo uprawniony do prowadzenia poza terytorium Rzeczypospolitej

Polskiej rachunków, na których rejestrowane są papiery wartościowe, za

pośrednictwem którego papiery wartościowe, których dotyczą te informacje, są

rejestrowane w depozycie papierów wartościowych.

3. W przypadku, o którym mowa w ust. 2, Krajowy Depozyt może żądać od

uczestnika przekazania informacji umożliwiających identyfikację osób uprawnionych

z papierów wartościowych oraz wskazujących stany ich posiadania w tych papierach

wartościowych, według stanu na dany dzień.

4. Przepisy ust. 1–3 stosuje się odpowiednio do spółki, której Krajowy Depozyt

przekazał wykonywanie czynności z zakresu zadań, o których mowa w art. 48 ust. 1

pkt 4 lub 5 oraz ust. 2 pkt 3, w zakresie zadań, które zostały przekazane tej spółce.

©Kancelaria Sejmu s. 126/446

02.01.2020

Art. 55. 1. Papierom wartościowym danej emisji dającym te same uprawnienia

i posiadającym ten sam status w obrocie Krajowy Depozyt nadaje odrębne oznaczenie,

zwane dalej „kodem”.

2. Na wniosek emitenta papierom wartościowym różnych emisji dającym te same

uprawnienia ich posiadaczom i posiadającym ten sam status w obrocie Krajowy

Depozyt może nadać jeden kod, jeżeli uprzednio zawiadomił o tym spółkę prowadzącą

rynek regulowany, na którym papiery te są przedmiotem obrotu, lub podmiot

organizujący dla nich ASO.

2a. Przepisy ust. 1 i 2 stosuje się odpowiednio do spółki, której Krajowy Depozyt

przekazał wykonywanie tych czynności w przypadku, gdy papiery wartościowe są

rejestrowane w depozycie papierów wartościowych prowadzonym przez tę spółkę.

3. Emitent nie może różnicować praw z papierów wartościowych oznaczonych

tym samym kodem. Zmiana praw z papierów wartościowych oznaczonych tym

samym kodem wymaga nadania odrębnego kodu.

Art. 56. 1. W przypadku gdy:

1) zostało uchylone postanowienie sądu o wpisie podwyższenia kapitału

zakładowego spółki publicznej do rejestru przedsiębiorców lub

2) uchwała walnego zgromadzenia o podwyższeniu tego kapitału została uchylona

albo stwierdzono jej nieważność

– a akcje wyemitowane w wyniku podwyższenia zostały uprzednio objęte tym samym

kodem razem z innymi akcjami tej spółki, w depozycie papierów wartościowych

przeprowadzana jest redukcja wartości nominalnej wszystkich akcji oznaczonych tym

kodem.

2. Jeżeli nie jest możliwe przeprowadzenie redukcji, o której mowa w ust. 1,

w depozycie papierów wartościowych przeprowadzana jest redukcja ogólnej liczby

akcji oznaczonych danym kodem.

3. Na podstawie zawiadomienia o przeprowadzeniu redukcji złożonego przez

Krajowy Depozyt lub spółkę, której Krajowy Depozyt przekazał wykonywanie

czynności z zakresu zadań, o których mowa w art. 48 ust. 1 pkt 1, właściwy sąd

rejestrowy dokonuje odpowiedniej zmiany w rejestrze przedsiębiorców, a następnie

wzywa właściwą spółkę do dostosowania w określonym terminie brzmienia statutu do

zmienionego stanu prawnego.

©Kancelaria Sejmu s. 127/446

02.01.2020

4. Spółka publiczna jest obowiązana do zwrotu akcjonariuszom środków

uzyskanych w wyniku emisji akcji, które są zapisane na rachunkach akcjonariuszy

i zostały objęte redukcją, o której mowa w ust. 1 i 2. Udział poszczególnych

akcjonariuszy w wartości środków zwracanych przez emitenta jest wyznaczony

odpowiednio stosunkiem zredukowanej wartości nominalnej akcji zapisanych na ich

rachunkach papierów wartościowych do wartości nominalnej wszystkich akcji

będących przedmiotem redukcji albo stosunkiem liczby akcji zapisanych na ich

rachunkach papierów wartościowych, które zostały objęte redukcją, do łącznej liczby

zredukowanych akcji.

Art. 57. 1. Rejestracja papierów wartościowych jest prowadzona przez Krajowy

Depozyt na:

1) kontach depozytowych, które nie pozwalają na identyfikację posiadacza

rachunku, na którym te papiery zostały zapisane;

2) rachunkach papierów wartościowych;

3) rachunkach zbiorczych.

2. Stany na rachunkach papierów wartościowych oraz rachunkach zbiorczych

prowadzonych przez uczestników powinny być zgodne ze stanem na odpowiednim

koncie depozytowym prowadzonym w Krajowym Depozycie.

3. Przepisy ust. 1 i 2 stosuje się odpowiednio do spółki, której Krajowy Depozyt

przekazał wykonywanie czynności z zakresu zadań, o których mowa w art. 48 ust. 1

pkt 1, i do kont depozytowych prowadzonych przez tę spółkę w przypadku, gdy

papiery wartościowe są rejestrowane w depozycie papierów wartościowych

prowadzonym przez tę spółkę.

Art. 57a. 1. Rejestracja instrumentów pochodnych dopuszczonych do obrotu

zorganizowanego jest prowadzona na:

1) kontach rozliczeniowych prowadzonych przez podmiot rozliczający;

2) rachunkach derywatów oraz w rejestrach prowadzonych przez uczestników

podmiotów rozliczających, o których mowa w art. 4a ust. 3.

2. Stany na rachunkach derywatów i w rejestrach prowadzonych przez

uczestników podmiotów rozliczających powinny być zgodne ze stanami na

odpowiednich kontach rozliczeniowych prowadzonych przez dany podmiot

rozliczający.

©Kancelaria Sejmu s. 128/446

02.01.2020

3. Do środków znajdujących się na koncie rozliczeniowym, rachunku derywatów

i w rejestrze prowadzonym przez uczestnika podmiotu rozliczającego przepis art. 45e

stosuje się odpowiednio.

Art. 58. Zobowiązanie emitenta opiewające na papiery wartościowe jest

wykonane z chwilą otrzymania świadczenia przez uczestnika prowadzącego rachunek

papierów wartościowych dla osoby uprawnionej do tego świadczenia, zaś opiewające

na pieniądze – z chwilą dokonania przeniesienia środków pieniężnych na rachunek

bankowy wskazany przez tego uczestnika.

Art. 59. 1. Organizując i prowadząc rozliczanie transakcji, o których mowa

w art. 48 ust. 2 pkt 1, Krajowy Depozyt określa w szczególności zakres obowiązków

stron transakcji lub uczestników będących stronami rozliczenia, w celu prawidłowego

spełnienia przez nich świadczeń pieniężnych lub niepieniężnych, wynikających

z zawartych transakcji.

2. Krajowy Depozyt organizuje i zarządza systemem gwarantującym

prawidłowe wykonanie zobowiązań wynikających z transakcji.

3. Krajowy Depozyt może wystąpić jako strona transakcji zawartej na rynku

regulowanym w związku z funkcjonowaniem systemu, o którym mowa w ust. 2,

zgodnie z jego celem.

4. Przepisy ust. 1–3 stosuje się odpowiednio do spółki, której Krajowy Depozyt

przekazał wykonywanie czynności z zakresu zadań, o których mowa w art. 48 ust. 2

pkt 1.

Art. 60. (uchylony)

Art. 61. (uchylony)

Art. 62. (uchylony)

Art. 63. Krajowy Depozyt oraz spółka, której Krajowy Depozyt przekazał

wykonywanie czynności z zakresu zadań, o których mowa w art. 48 ust. 1 pkt 1–6 lub

ust. 2, pobierają opłaty za czynności dokonywane na rzecz uczestników.

Art. 64. 1. Przewodniczący Komisji lub osoba przez niego upoważniona ma

prawo:

1) wstępu do siedziby Krajowego Depozytu celem wglądu do ksiąg, dokumentów

i innych nośników informacji;

©Kancelaria Sejmu s. 129/446

02.01.2020

2) uczestniczyć w posiedzeniach rady nadzorczej Krajowego Depozytu oraz

w walnych zgromadzeniach.

2. Na żądanie Przewodniczącego Komisji lub osoby przez niego upoważnionej,

osoby uprawnione do reprezentowania Krajowego Depozytu lub wchodzące w skład

jego zarządu i rady nadzorczej albo pozostające z nim w stosunku pracy są

obowiązane do niezwłocznego sporządzenia i przekazania, na koszt spółki, kopii

dokumentów i innych nośników informacji oraz do udzielenia pisemnych lub ustnych

wyjaśnień.

3. Obowiązek, o którym mowa w ust. 2, spoczywa również na biegłym

rewidencie oraz osobach uprawnionych do reprezentowania firmy audytorskiej lub

pozostających z tą firmą w stosunku pracy – w zakresie dotyczącym czynności

podejmowanych przez te osoby lub firmę, w związku z badaniem sprawozdań

finansowych Krajowego Depozytu lub świadczeniem na jego rzecz innych usług

wymienionych w art. 47 ust. 2 ustawy z dnia 11 maja 2017 r. o biegłych rewidentach,

firmach audytorskich oraz nadzorze publicznym. Nie narusza to obowiązku

zachowania tajemnicy, o której mowa w art. 78 tej ustawy.

4. Na pisemne żądanie Komisji zarząd Krajowego Depozytu jest obowiązany do:

1) zwołania nadzwyczajnego walnego zgromadzenia lub

2) umieszczenia spraw wskazanych przez Komisję w porządku obrad walnego

zgromadzenia.

5. W przypadku niewykonania obowiązków, o których mowa w ust. 4, do

żądania Komisji stosuje się odpowiednio przepisy art. 401 § 1 i 3 ustawy z dnia

15 września 2000 r. – Kodeks spółek handlowych.

6. Komisja może nakazać radzie nadzorczej Krajowego Depozytu niezwłoczne

podjęcie, jednak nie później niż w terminie 10 dni roboczych, uchwały w określonej

sprawie.

7. Komisja może zaskarżyć do sądu uchwałę walnego zgromadzenia lub rady

nadzorczej Krajowego Depozytu, w terminie 30 dni od dnia powzięcia wiadomości

o uchwale, w drodze powództwa o jej uchylenie, jeżeli uchwała narusza przepisy

prawa, postanowienia statutu, regulaminu lub zasady bezpieczeństwa obrotu albo

jeżeli została podjęta z naruszeniem przepisów prawa, postanowień statutu lub

regulaminu.

©Kancelaria Sejmu s. 130/446

02.01.2020

8. W razie powzięcia wątpliwości co do prawidłowości lub rzetelności

sprawozdań finansowych albo innych informacji finansowych, których obowiązek

sporządzenia wynika z odrębnych przepisów, lub prawidłowości prowadzenia ksiąg

rachunkowych, Komisja może zlecić kontrolę tych sprawozdań, informacji i ksiąg

rachunkowych firmie audytorskiej. W przypadku gdy kontrola wykaże istnienie

istotnych nieprawidłowości, Krajowy Depozyt zwraca Komisji koszty

przeprowadzenia kontroli.

9. Przepisy ust. 1–8 stosuje się odpowiednio do nadzoru sprawowanego przez

Komisję nad CCP oraz spółką, której Krajowy Depozyt przekazał wykonywanie

czynności z zakresu zadań, o których mowa w art. 48 ust. 1 pkt 1–6 lub ust. 2.

Art. 64a. 1. Na żądanie Prezesa Narodowego Banku Polskiego osoby wchodzące

w skład zarządu Krajowego Depozytu lub pozostające z Krajowym Depozytem w

stosunku pracy są obowiązane do udzielenia, w terminie określonym w żądaniu,

jednak nie krótszym niż 7 dni, pisemnych informacji w sprawach dotyczących

działalności Krajowego Depozytu w zakresie dokonywania rozrachunku lub

rozliczania transakcji, których przedmiotem są instrumenty finansowe.

W uzasadnionych przypadkach Prezes Narodowego Banku Polskiego może żądać

udzielenia tych informacji w krótszym terminie.

2. W przypadku gdy w opinii Prezesa Narodowego Banku Polskiego działalność

Krajowego Depozytu w zakresie dokonywania rozrachunku lub rozliczania transakcji,

których przedmiotem są instrumenty finansowe, nie zapewnia bezpiecznego

i sprawnego funkcjonowania systemów rozrachunku prowadzonych przez Krajowy

Depozyt, Prezes Narodowego Banku Polskiego zawiadamia o tym Przewodniczącego

Komisji.

3. Przepisy, o których mowa w ust. 1 i 2, stosuje się odpowiednio do CCP oraz

spółki, której Krajowy Depozyt przekazał wykonywanie czynności z zakresu zadań,

o których mowa w art. 48 ust. 1 pkt 1–6 lub ust. 2.

Art. 65. 1. W przypadku rozliczania przez Krajowy Depozyt transakcji

zawieranych na rynku regulowanym, uczestnicy są zobowiązani do wnoszenia do

Krajowego Depozytu wpłat, z których tworzy się fundusz zabezpieczający prawid-

łowe wykonanie zobowiązań wynikających z tych transakcji, zwany dalej „funduszem

rozliczeniowym”.

©Kancelaria Sejmu s. 131/446

02.01.2020

2. Fundusz rozliczeniowy zapewnia rozliczanie transakcji zawieranych na rynku

regulowanym, w zakresie określonym w regulaminie funduszu rozliczeniowego.

3. Krajowy Depozyt może zarządzać środkami funduszu rozliczeniowego.

4. Przepisy ust. 1–3 stosuje się odpowiednio do spółki, której Krajowy Depozyt

przekazał wykonywanie czynności z zakresu zadań, o których mowa w art. 48 ust. 2

pkt 1, oraz uczestników tej spółki.

Art. 66. 1. Wysokość wpłat na fundusz rozliczeniowy określa Krajowy Depozyt

w zależności od poziomu zobowiązań, które mogą powstać w wyniku rozliczanej

przez niego działalności uczestnika w zakresie wskazanym w art. 65 ust. 2. Wysokość

wpłat może być również uzależniona od sytuacji finansowej uczestnika.

2. Rada nadzorcza Krajowego Depozytu, na wniosek zarządu, uchwala

regulamin określający sposób tworzenia i wykorzystywania funduszu

rozliczeniowego. Regulamin i jego zmiany podlegają zatwierdzeniu przez Komisję po

zasięgnięciu opinii Prezesa Narodowego Banku Polskiego.

3. Przepisy ust. 1 i 2 stosuje się odpowiednio do spółki, której Krajowy Depozyt

przekazał wykonywanie czynności z zakresu zadań, o których mowa w art. 48 ust. 2

pkt 1.

Art. 67. 1. Masa majątkowa funduszu rozliczeniowego stanowi współwłasność

łączną uczestników. Nie wyłącza to możliwości indywidualnego określania

obowiązków uczestnika w związku z wykorzystaniem funduszu rozliczeniowego,

spowodowanym przez działania tego uczestnika.

2. Fundusz rozliczeniowy może składać się z wyodrębnionych funkcjonalnie

części, z których każda zawiera środki przeznaczone na zabezpieczenie rozliczenia

transakcji zawieranych na poszczególnych rynkach lub na zabezpieczenie rozliczenia

określonych rodzajów transakcji.

3. Do środków funduszu rozliczeniowego stosuje się odpowiednio art. 45e.

Art. 68. 1. Krajowy Depozyt może, na podstawie umowy z podmiotem

organizującym ASO, prowadzić fundusz zabezpieczający prawidłowe rozliczanie

transakcji zawieranych w tym obrocie. Do środków takiego funduszu stosuje się

odpowiednio przepisy art. 45e.

2. Fundusz, o którym mowa w ust. 1, tworzony jest z wpłat uczestników.

Wysokość wpłat określa Krajowy Depozyt w zależności od poziomu zobowiązań,

©Kancelaria Sejmu s. 132/446

02.01.2020

które mogą powstać w wyniku rozliczania przez niego transakcji zawieranych przez

danego uczestnika w ASO.

3. Masa majątkowa funduszu, o którym mowa w ust. 1, stanowi współwłasność

łączną uczestników. Nie wyłącza to możliwości indywidualnego określenia

obowiązków uczestnika w związku z wykorzystaniem środków funduszu

rozliczeniowego spowodowanym przez działania tego uczestnika.

4. Krajowy Depozyt może zarządzać środkami funduszu, o którym mowa

w ust. 1.

5. Zasady tworzenia i wykorzystywania środków funduszu, o którym mowa

w ust. 1, oraz związane z jego funkcjonowaniem prawa i obowiązki uczestników

określa regulamin ustalany przez Krajowy Depozyt w uzgodnieniu z podmiotem

organizującym ASO.

6. Przepisy ust. 1–5 stosuje się odpowiednio do spółki, której Krajowy Depozyt

przekazał wykonywanie czynności z zakresu zadań, o których mowa w art. 48 ust. 2

pkt 2.

7. Krajowy Depozyt lub spółka, której Krajowy Depozyt przekazał

wykonywanie czynności z zakresu zadań, o których mowa w art. 48 ust. 2, może

również prowadzić fundusze zabezpieczające prawidłowe rozliczanie transakcji

zawieranych poza obrotem zorganizowanym. Do środków takich funduszy stosuje się

odpowiednio przepisy ust. 2 i 3 oraz art. 45e.

Art. 68a. 1. Przez izbę rozliczeniową rozumie się zespół osób, urządzeń

i środków technicznych utworzony w celu organizacji i prowadzenia rozliczeń

transakcji zawieranych:

1) w systemie obrotu instrumentami finansowymi lub

2) poza systemem obrotu instrumentami finansowymi, których przedmiotem są

instrumenty finansowe – jeżeli na podstawie przepisów prawa podlegają

obowiązkowi rozliczenia przez podmiot rozliczający.

2. Przez izbę rozrachunkową rozumie się zespół osób, urządzeń i środków

technicznych utworzony w celu organizacji i prowadzenia rozrachunku transakcji,

o których mowa w ust. 1.

3. Izba rozliczeniowa lub izba rozrachunkowa mogą być prowadzone wyłącznie

przez spółkę akcyjną.

©Kancelaria Sejmu s. 133/446

02.01.2020

4. Przedmiotem działalności spółki prowadzącej izbę rozliczeniową lub izbę

rozrachunkową może być wyłącznie prowadzenie izby lub wykonywanie innych

czynności związanych z organizowaniem i prowadzeniem odpowiednio rozliczeń lub

rozrachunku transakcji, o których mowa w ust. 1 i 2. Spółka prowadząca izbę

rozliczeniową lub izbę rozrachunkową może także, w ramach prowadzenia izby

rozliczeniowej lub izby rozrachunkowej, odpowiednio rozliczać lub dokonywać

rozrachunku innych niż wskazane w ust. 1 pkt 2 transakcji zawartych poza systemem

obrotu instrumentami finansowymi.

4a. Przedmiotem działalności spółki prowadzącej izbę rozliczeniową może być

również wykonywanie czynności przewidzianych dla systemu rozliczeniowego,

o których mowa w art. 3 ust. 1 pkt 31 rozporządzenia 1031/2010 na zasadach

określonych w tym rozporządzeniu, na podstawie umowy z podmiotem prowadzącym

platformę aukcyjną.

4b. Przedmiotem działalności spółki prowadzącej izbę rozrachunkową może być

również wykonywanie czynności przewidzianych dla systemu rozrachunkowego,

o których mowa w art. 3 ust. 1 pkt 36 rozporządzenia 1031/2010, na zasadach

określonych w tym rozporządzeniu, na podstawie umowy z podmiotem prowadzącym

platformę aukcyjną.

4c. Spółka prowadząca izbę rozliczeniową lub izbę rozrachunkową może

uczestniczyć w rozrachunkach dokonywanych przez Narodowy Bank Polski na

zasadach stosowanych w przypadku rozrachunków międzybankowych, w zakresie

niezbędnym do realizacji zadań określonych w ust. 4–4b.

5. Prowadzenie izby rozliczeniowej lub izby rozrachunkowej wymaga

zezwolenia Komisji, wydanego po zasięgnięciu opinii Prezesa Narodowego Banku

Polskiego. Komisja odmawia wydania zezwolenia na prowadzenie izby

rozliczeniowej lub izby rozrachunkowej, jeżeli z analizy wniosku i dołączonych do

niego dokumentów wynika, że wnioskodawca nie zapewni prowadzenia działalności

w sposób niezagrażający bezpieczeństwu obrotu instrumentami finansowymi lub

należycie zabezpieczający interesy uczestników tego obrotu.

6. Wniosek o udzielenie zezwolenia, o którym mowa w ust. 5, powinien

zawierać:

1) firmę, siedzibę i adres wnioskodawcy;

©Kancelaria Sejmu s. 134/446

02.01.2020

2) dane osobowe członków zarządu, rady nadzorczej, komisji rewizyjnej, o ile jest

przewidziana, jak również innych osób, które odpowiadają za rozpoczęcie

działalności izby lub będą nią kierować;

3) informacje o kwalifikacjach zawodowych oraz dotychczasowym przebiegu

pracy zawodowej osób, o których mowa w pkt 2;

4) przewidywaną wysokość kapitału własnego, pożyczek i kredytów

przeznaczonych na uruchomienie izby oraz określenie sposobu finansowania

działalności;

5) dane o wysokości i strukturze kapitałów wnioskodawcy oraz źródłach ich

pochodzenia;

6) listę akcjonariuszy wnioskodawcy, obejmującą w stosunku do osób:

a) prawnych – dane, o których mowa w pkt 1 i 2,

b) fizycznych – imię, nazwisko, adres

– wraz ze wskazaniem posiadanej przez nich liczby akcji oraz wynikającego

z nich udziału w ogólnej liczbie głosów na walnym zgromadzeniu i udziału

w kapitale zakładowym;

7) informację o podmiotach dominujących i zależnych wobec akcjonariuszy

wnioskodawcy, obejmującą dane, o których mowa w pkt 1.

7. Do wniosku, o którym mowa w ust. 6, należy dołączyć regulamin izby, listę

podmiotów, które zobowiązały się do uczestnictwa w danej izbie ze wskazaniem

miejsca prowadzenia przez nie działalności, oraz analizę ekonomiczno-finansową

możliwości prowadzenia przez izbę rozliczeń lub rozrachunków transakcji przez okres

co najmniej 3 lat.

8. Spółka prowadząca izbę niezwłocznie informuje Komisję o każdej zmianie

danych, o których mowa w ust. 6 i 7.

9. Minimalna wysokość kapitału własnego spółki prowadzącej izbę

rozliczeniową wynosi 10 000 000 zł.

10. Minimalna wysokość kapitału własnego spółki prowadzącej izbę

rozrachunkową wynosi 5 000 000 zł.

11. Spółka akcyjna może prowadzić jednocześnie izbę rozliczeniową i izbę

rozrachunkową pod warunkiem spełnienia wymogów określonych dla prowadzenia

każdej z tych izb. Minimalna wysokość kapitału własnego spółki prowadzącej izbę

rozliczeniową i izbę rozrachunkową wynosi 10 000 000 zł.

©Kancelaria Sejmu s. 135/446

02.01.2020

12. Przepisy art. 64 ust. 1–8 stosuje się odpowiednio do nadzoru sprawowanego

przez Komisję nad działalnością izby rozliczeniowej i izby rozrachunkowej.

13. Do spółki prowadzącej izbę rozliczeniową lub izbę rozrachunkową przepis

art. 64a stosuje się odpowiednio.

14. Spółka akcyjna prowadząca jednocześnie izbę rozliczeniową i izbę

rozrachunkową, po uprzednim zawiadomieniu Komisji, może wykonywać funkcję

giełdowej izby rozrachunkowej w rozumieniu ustawy z dnia 26 października 2000 r.

o giełdach towarowych. Do takiej spółki stosuje się odpowiednio przepisy ustawy

z dnia 26 października 2000 r. o giełdach towarowych dotyczące giełdowej izby

rozrachunkowej, z wyłączeniem art. 14 ust. 3 i ust. 5–7, art. 16 ust. 1 zdanie drugie

i art. 18 tej ustawy.

14a. Spółka akcyjna, o której mowa w ust. 14, może być stroną transakcji na

giełdzie towarowej w celu dokonania rozliczeń transakcji zawartych przez członków

giełdy lub w celu dokonania rozliczenia transakcji zawartych przez członków giełdy

i spółkę prowadzącą giełdę realizowanych przy wykorzystaniu udostępnionych

zdolności przesyłowych zarządzanych przez operatora systemu przesyłowego

elektroenergetycznego lub operatora systemu przesyłowego gazowego zgodnie

z przepisami ustawy z dnia 10 kwietnia 1997 r. – Prawo energetyczne.

15. Do zawiadomienia, o którym mowa w ust. 14, spółka dołącza regulamin

giełdowej izby rozrachunkowej, do którego stosuje się art. 16 ust. 1 zdanie pierwsze

i ust. 2 ustawy z dnia 26 października 2000 r. o giełdach towarowych. O każdej

zmianie regulaminu giełdowej izby rozrachunkowej spółka informuje Komisję.

16. Komisja może, w terminie 30 dni odpowiednio od dnia otrzymania

zawiadomienia, o którym mowa w ust. 14, albo od dnia otrzymania informacji

o zmianie regulaminu giełdowej izby rozrachunkowej, zgłosić sprzeciw wobec roz-

poczęcia organizacji i prowadzenia rozliczeń transakcji giełdowych przez spółkę albo

ich kontynuowania, jeżeli mogłoby to naruszyć bezpieczeństwo obrotu instrumentami

finansowymi lub obrotu towarami giełdowymi.

Art. 68b. 1. Regulaminy izby rozliczeniowej i izby rozrachunkowej oraz ich

zmiany są zatwierdzane przez Komisję. Zatwierdzenie regulaminu i jego zmian,

w zakresie wskazanym odpowiednio w ust. 2 pkt 1, 2, 4, 4a, 7 i 8 oraz ust. 3 pkt 1, 3,

4 i 7, a także art. 45h ust. 4, jest dokonywane po zasięgnięciu opinii Prezesa

Narodowego Banku Polskiego. Przepis art. 50 ust. 3 stosuje się odpowiednio.

©Kancelaria Sejmu s. 136/446

02.01.2020

2. Regulamin izby rozliczeniowej określa w szczególności:

1) prawa i obowiązki uczestników izby rozliczeniowej, tryb i szczegółowe zasady

postępowania w związku z nabywaniem lub utratą statusu uczestnika;

2) sposób i tryb określania wzajemnych zobowiązań i należności uczestników izby

rozliczeniowej;

3) (uchylony)

4) sposób i tryb rozliczania transakcji zawieranych przez uczestników;

4a) procedury stosowane na wypadek niedostarczenia w odpowiednim terminie

papierów wartościowych niezbędnych do dokonania rozrachunku transakcji,

spełniające wymogi określone w art. 15 rozporządzenia 236/2012;

5) sposób naliczania i wysokość opłat pobieranych przez spółkę prowadzącą izbę

rozliczeniową za czynności dokonywane na rzecz uczestników;

6) środki dyscyplinujące i porządkowe, które mogą być stosowane wobec

uczestników naruszających obowiązki wynikające z uczestnictwa, oraz zasady

i tryb ich stosowania;

7) sposób organizacji systemu zabezpieczania płynności rozliczania transakcji;

8) moment wprowadzenia zlecenia rozrachunku do systemu rozrachunku oraz

moment, od którego zlecenie rozrachunku nie może zostać odwołane przez

uczestnika lub osobę trzecią.

3. Regulamin izby rozrachunkowej określa w szczególności:

1) prawa i obowiązki uczestników izby rozrachunkowej, tryb i szczegółowe zasady

postępowania w związku z nabywaniem lub utratą statusu uczestnika;

2) (uchylony)

3) sposób i tryb rozrachunku transakcji zawieranych przez uczestników;

4) sposób obsługi rachunków pieniężnych uczestników;

5) sposób naliczania i wysokość opłat pobieranych przez spółkę prowadzącą izbę

rozrachunkową za czynności dokonywane na rzecz uczestników;

6) środki dyscyplinujące i porządkowe, które mogą być stosowane wobec

uczestników naruszających obowiązki wynikające z uczestnictwa, oraz zasady

i tryb ich stosowania;

7) moment wprowadzenia zlecenia rozrachunku do systemu rozrachunku oraz

moment, od którego zlecenie rozrachunku nie może zostać odwołane przez

uczestnika lub osobę trzecią.

©Kancelaria Sejmu s. 137/446

02.01.2020

4. Spółka prowadząca izbę rozliczeniową oraz spółka prowadząca izbę

rozrachunkową publikują regulamin i jego zmiany w taki sposób, aby były one

dostępne dla wszystkich uczestników danej izby co najmniej na 2 tygodnie przed

dniem ich wejścia w życie.

Art. 68c. 1. Organizując i prowadząc rozliczenie transakcji, o których mowa

w art. 68a ust. 1, izba rozliczeniowa ustala w szczególności zakres obowiązków stron

transakcji lub uczestników będących stronami rozliczenia w celu prawidłowego

spełnienia przez strony świadczeń pieniężnych lub niepieniężnych, wynikających

z zawartych transakcji.

2. Spółka prowadząca izbę rozliczeniową organizuje system zabezpieczania

płynności rozliczania transakcji zawieranych na rynku regulowanym, a w przypadku

rozliczania transakcji zawartych w ASO lub na OTF – może organizować system

zabezpieczania płynności rozliczania transakcji zawieranych w tych systemach.

3. Spółka prowadząca izbę rozliczeniową może występować jako strona

transakcji zawieranych na rynku regulowanym, w ASO lub na OTF w związku

z funkcjonowaniem odpowiednio systemów, o których mowa w ust. 2, zgodnie z ich

celem.

Art. 68d. 1. Uczestnicy izby rozliczeniowej rozliczającej transakcje zawierane

na rynku regulowanym są zobowiązani do wnoszenia do izby rozliczeniowej wpłat,

z których tworzy się fundusz zabezpieczający prawidłowe wykonanie zobowiązań

wynikających z tych transakcji.

2. Fundusz, o którym mowa w ust. 1, zapewnia rozliczenie transakcji

zawieranych na rynku regulowanym w zakresie określonym w regulaminie funduszu,

o którym mowa w ust. 1. Izba rozliczeniowa może zarządzać środkami funduszu,

o którym mowa w ust. 1.

3. Regulamin funduszu, o którym mowa w ust. 1, i jego zmiany podlegają

zatwierdzeniu przez Komisję po zasięgnięciu opinii Prezesa Narodowego Banku

Polskiego.

4. Do sposobu tworzenia funduszu, o którym mowa w ust. 1, oraz do

obowiązków uczestników izby rozliczeniowej stosuje się odpowiednio art. 66 i art. 67.

Do środków funduszu, o którym mowa w ust. 1, stosuje się odpowiednio art. 45e.

©Kancelaria Sejmu s. 138/446

02.01.2020

5. Izba rozliczeniowa może również na podstawie umowy z podmiotem

prowadzącym ASO lub OTF prowadzić fundusz zabezpieczający prawidłowe

rozliczanie transakcji w tych systemach.

Art. 68e. Podmiotowi, który uzyskał zezwolenie Komisji na prowadzenie

rachunków papierów wartościowych i rachunków zbiorczych albo który zamierza

prowadzić takie rachunki na podstawie art. 117 i spełnia wymogi określone

w regulaminie izby rozrachunkowej, przysługuje roszczenie o zawarcie umowy

o uczestnictwo w tej izbie rozrachunkowej.

Art. 68f. 1. Podmioty prowadzące depozyt papierów wartościowych, system

rejestracji instrumentów finansowych niebędących papierami wartościowymi lub

system rozrachunku przekazują Prezesowi Narodowego Banku Polskiego dane

dotyczące bieżącego funkcjonowania prowadzonego depozytu papierów

wartościowych lub systemu rejestracji instrumentów finansowych niebędących

papierami wartościowymi, podmiotu prowadzącego depozyt papierów

wartościowych, system rejestracji instrumentów finansowych niebędących papierami

wartościowymi lub system rozrachunku, a także dokonywania rozrachunku lub

rozliczeń.

2. Podmioty, o których mowa w ust. 1, przekazują Prezesowi Narodowego Banku

Polskiego informacje o zdarzeniach zaistniałych w związku z prowadzeniem depozytu

papierów wartościowych, systemu rejestracji instrumentów finansowych niebędących

papierami wartościowymi lub systemu rozrachunku, mających lub mogących mieć

negatywny wpływ na sprawne lub bezpieczne jego funkcjonowanie (incydent).

3. Dane i informacje, o których mowa w ust. 1 i 2, są przekazywane w postaci

elektronicznej z wykorzystaniem odpowiednich certyfikatów wydanych przez

Narodowy Bank Polski lub innych form uwierzytelniania stosowanych przez

Narodowy Bank Polski, chyba, że są one publikowane na stronie internetowej

podmiotu, o którym mowa w ust. 1.

4. Minister właściwy do spraw instytucji finansowych, po zasięgnięciu opinii

Prezesa Narodowego Banku Polskiego, określi, w drodze rozporządzenia, termin

przekazywania oraz szczegółowy zakres przekazywanych danych, o których mowa w

ust. 1, oraz informacji o zaistniałych incydentach, o których mowa w ust. 2, mając na

względzie konieczność zapewnienia prawidłowości, bezpieczeństwa i sprawności

©Kancelaria Sejmu s. 139/446

02.01.2020

funkcjonowania depozytu papierów wartościowych, systemu rejestracji instrumentów

finansowych niebędących papierami wartościowymi i systemu rozrachunku oraz

kompletności i wiarygodności tych danych i informacji.

Art. 68g. 1. Krajowy Depozyt, spółka, której Krajowy Depozyt przekazał

wykonywanie czynności z zakresu zadań, o których mowa w art. 48 ust. 1 pkt 1–6 lub

ust. 2, CCP oraz spółki prowadzące izbę rozliczeniową lub izbę rozrachunkową

informują Prezesa Narodowego Banku Polskiego o:

1) rozpoczęciu funkcjonowania systemu rozrachunku, dołączając listę uczestników

tego systemu, przy czym za rozpoczęcie funkcjonowania systemu rozrachunku

uważa się wprowadzenie do systemu pierwszego zlecenia rozrachunku, o którym

mowa w art. 1 pkt 12 lit. b ustawy o ostateczności rozrachunku,

2) zakończeniu funkcjonowania systemu rozrachunku albo systemach, które

zakończyły funkcjonowanie, jeżeli zakończenie funkcjonowania nie dotyczy

wszystkich prowadzonych systemów rozrachunku,

3) zmianie listy uczestników prowadzonego systemu rozrachunku, w tym zmianie

uczestników pośrednich, jeżeli zostali oni uznani za uczestników zgodnie z art.

2a ustawy o ostateczności rozrachunku,

4) zmianie danych dotyczących firmy, siedziby i adresu podmiotu prowadzącego

system rozrachunku

– w terminie 7 dni od dnia wystąpienia takiego zdarzenia.

2. W przypadku powzięcia informacji o niewykonywaniu lub nienależytym

wykonywaniu obowiązków określonych w ust. 1 Prezes Narodowego Banku

Polskiego informuje o tym Przewodniczącego Komisji.

Art. 68h. 1. W przypadku zmiany wniosku o zatwierdzenie regulaminu, o

którym mowa w art. 48 ust. 15, art. 50 ust. 2, art. 66 ust. 2, art. 68b ust. 1 i art. 68d ust.

3, wpływającej na proponowaną treść regulaminu podmiot składający wniosek

przedkłada Komisji tekst jednolity regulaminu uwzględniający proponowane zmiany.

2. Do wniosku o zatwierdzenie zmian w regulaminie w przypadkach, o których

mowa w art. 48 ust. 16, art. 50 ust. 2, art. 66 ust. 2, art. 68b ust. 1 i art. 68d ust. 3,

dołącza się tekst jednolity regulaminu uwzględniający proponowane zmiany.

©Kancelaria Sejmu s. 140/446

02.01.2020

3. Opinie, o których mowa w art. 48 ust. 16, art. 50 ust. 2, art. 66 ust. 2, art. 68a

ust. 5, art. 68b ust. 1 i art. 68d ust. 3, Prezes Narodowego Banku Polskiego wydaje w

terminie miesiąca od dnia otrzymania żądania Komisji.

 <Dział IIIA

Identyfikacja akcjonariuszy, przekazywanie informacji akcjonariuszom

i ułatwianie wykonywania praw akcjonariuszy

Art. 68i. 1. Ilekroć w niniejszym dziale jest mowa o:

1) pośredniku – należy przez to rozumieć:

a) Krajowy Depozyt,

b) spółkę, której Krajowy Depozyt przekazał wykonywanie czynności

z zakresu zadań, o których mowa w art. 48 ust. 1 pkt 1,

c) centralny depozyt papierów wartościowych,

d) firmę inwestycyjną świadczącą usługi, o których mowa

w art. 69 ust. 4 pkt 1,

e) bank, o którym mowa w art. 119 ust. 1;

2) spółce giełdowej – należy przez to rozumieć spółkę z siedzibą na terytorium

państwa członkowskiego, której co najmniej jedna akcja jest dopuszczona

do obrotu na rynku regulowanym lub na zagranicznym rynku

regulowanym.

2. Przepisy niniejszego działu dotyczące pośredników stosuje się także do

podmiotów mających siedzibę na terytorium państwa innego niż państwo

członkowskie, prowadzących, na podstawie przepisów obowiązujących w tym

państwie, działalność polegającą na przechowywaniu akcji, administrowaniu

akcjami lub prowadzeniu rachunków papierów wartościowych w imieniu

akcjonariuszy lub innych osób, jeżeli świadczą oni takie usługi w zakresie akcji

spółek giełdowych na rzecz mających miejsce zamieszkania lub siedzibę na

terytorium Rzeczypospolitej Polskiej akcjonariuszy takich spółek lub innych

pośredników.

Art. 68j. 1. Na żądanie spółki giełdowej lub osoby upoważnionej przez

spółkę giełdową podmioty prowadzące rachunki papierów wartościowych lub

rachunki zbiorcze są obowiązane udostępnić spółce giełdowej lub tej osobie

informacje umożliwiające identyfikację akcjonariuszy spółki giełdowej oraz

Dodany dział

IIIA wejdzie w

życie z dn.

3.09.2020 r. (Dz.

U. z 2019 r. poz.

2217).

©Kancelaria Sejmu s. 141/446

02.01.2020

liczby wyemitowanych przez nią akcji, posiadanych przez każdego z tych

akcjonariuszy, według stanu na wskazany w tym żądaniu dzień, przypadający nie

wcześniej niż na dzień jego złożenia.

2. Do żądania, o którym mowa w ust. 1, a także do informacji, o których

mowa w ust. 1, przekazywanych w odpowiedzi na to żądanie, stosuje się przepisy

rozporządzenia 2018/1212.

3. W przypadku gdy akcje spółki giełdowej są rejestrowane w depozycie

papierów wartościowych, spółka ta może zebrać informacje, o których mowa

w ust. 1, za pośrednictwem Krajowego Depozytu. W takim przypadku spółka

giełdowa lub upoważniona przez nią osoba powinny złożyć żądanie, o którym

mowa w ust. 1, do Krajowego Depozytu, a żądanie to powinno wskazywać

Krajowy Depozyt jako upoważnionego odbiorcę informacji, o których mowa

w ust. 1, oraz zawierać dyspozycję jego dalszego przekazywania.

4. Krajowy Depozyt niezwłocznie przekazuje żądanie, o którym mowa

w ust. 1, uczestnikom prowadzącym rachunki papierów wartościowych lub

rachunki zbiorcze.

5. Jeżeli akcje, których dotyczy żądanie, o którym mowa w ust. 1, są

rejestrowane na rachunku zbiorczym, podmiot prowadzący ten rachunek

niezwłocznie przekazuje to żądanie posiadaczowi tego rachunku, chyba że

żądanie to nie zawiera takiej dyspozycji.

6. W przypadku, o którym mowa w ust. 3, w dniu roboczym następującym

po dniu wskazanym w żądaniu, o którym mowa w ust. 1, jako termin emitenta

w rozumieniu art. 1 pkt 14 rozporządzenia 2018/1212, Krajowy Depozyt

udostępnia spółce giełdowej, przy wykorzystaniu środków komunikacji

elektronicznej, informacje, o których mowa w ust. 1, otrzymane od uczestników,

a także sporządzone na podstawie zapisów na rachunkach papierów

wartościowych prowadzonych przez Krajowy Depozyt.

7. Spółka giełdowa może żądać sprostowania niekompletnych lub

nieprawidłowych informacji przekazanych jej w odpowiedzi na żądanie,

o którym mowa w ust. 1. W takim przypadku przepisy ust. 1–6 stosuje się

odpowiednio.

©Kancelaria Sejmu s. 142/446

02.01.2020

8. Przepisy ust. 3–6, w zakresie dotyczącym Krajowego Depozytu, stosuje się

odpowiednio do spółki, której Krajowy Depozyt przekazał wykonywanie

czynności z zakresu zadań, o których mowa w art. 48 ust. 1 pkt 1.

Art. 68k. 1. Pośrednik niezwłocznie przekazuje akcjonariuszom spółki

giełdowej lub ich pełnomocnikom informacje, które ta spółka udostępnia swoim

akcjonariuszom w celu umożliwienia im wykonywania praw związanych

z posiadanymi przez nich akcjami.

2. W przypadku gdy informacje, o których mowa w ust. 1, są udostępniane

na stronie internetowej spółki giełdowej, pośrednik przekazuje akcjonariuszom

lub ich pełnomocnikom informację o adresie strony internetowej, na której

informacje te są udostępniane.

3. Informacje, o których mowa w ust. 1 i 2, są przez spółkę giełdową

przekazywane pośrednikom zgodnie z przepisami rozporządzenia 2018/1212.

4. Przepisów ust. 1–3 nie stosuje się w przypadku, gdy spółka giełdowa

przekaże informacje, o których mowa w ust. 1 i 2, bezpośrednio akcjonariuszom

lub ich pełnomocnikom.

5. Pośrednik niezwłocznie przekazuje spółce giełdowej otrzymane od

akcjonariuszy informacje kierowane do tej spółki związane z wykonywaniem

praw wynikających z ich akcji.

6. Pośrednicy przekazują między sobą informacje, o których mowa w ust. 1,

2 i 5, na zasadach określonych w przepisach rozporządzenia 2018/1212.

Pośrednik nie przekazuje takich informacji innemu pośrednikowi, jeżeli

informacje, o których mowa w ust. 1, 2 i 5, mogą być przekazane spółce,

akcjonariuszowi lub jego pełnomocnikowi bezpośrednio przez tego pośrednika.

Art. 68l. 1. Na wniosek akcjonariusza spółki giełdowej pośrednik

przekazuje:

1) akcjonariuszowi informację o liczbie posiadanych przez niego akcji według

stanu na dzień rejestracji uczestnictwa w walnym zgromadzeniu

w rozumieniu art. 4061 § 1 ustawy z dnia 15 września 2000 r. – Kodeks

spółek handlowych;

2) spółce giełdowej zawiadomienie o udziale akcjonariusza lub jego

pełnomocnika w walnym zgromadzeniu.

©Kancelaria Sejmu s. 143/446

02.01.2020

2. Do czynności, o których mowa w ust. 1, stosuje się przepisy

rozporządzenia 2018/1212.

Art. 68m. 1. Pośrednicy udostępniają publicznie informacje

o wynagrodzeniu oraz opłatach za usługi świadczone na podstawie przepisów

niniejszego działu.

2. Wynagrodzenie oraz opłaty za usługi świadczone na podstawie przepisów

niniejszego działu przez pośredników są niedyskryminujące i proporcjonalne do

faktycznych kosztów poniesionych w związku ze świadczeniem usług.

3. Jeżeli jest to uzasadnione zróżnicowaniem faktycznych kosztów

poniesionych w związku ze świadczeniem usług, pośrednicy mogą pobierać od

podmiotów mających swoją siedzibę poza terytorium Rzeczypospolitej Polskiej

wyższe wynagrodzenie i opłaty za usługi świadczone na podstawie przepisów

niniejszego działu, niż wynagrodzenie i opłaty pobierane od podmiotów mających

swoją siedzibę na terytorium Rzeczypospolitej Polskiej.

Art. 68n. 1. Dane osobowe akcjonariuszy przetwarzane na podstawie

przepisów niniejszego działu mogą być przetwarzane wyłącznie w celu

umożliwienia spółce giełdowej identyfikacji swoich akcjonariuszy, zapewnienia

bezpośredniej komunikacji z nimi oraz ułatwienia wykonywania praw

akcjonariuszy i zaangażowania w sprawy spółki.

2. Spółka giełdowa zaprzestaje przetwarzania danych osobowych

akcjonariusza przetwarzanych na podstawie przepisów niniejszego działu

najpóźniej z upływem 12 miesięcy od dnia powzięcia informacji o tym, że dana

osoba przestała być akcjonariuszem spółki.>

©Kancelaria Sejmu s. 144/446

02.01.2020

DZIAŁ IV

Uczestnictwo w obrocie instrumentami finansowymi

Rozdział 1

Prowadzenie działalności przez firmy inwestycyjne

Oddział 1

Przepisy ogólne

Art. 69. 1. Prowadzenie działalności maklerskiej wymaga zezwolenia Komisji

wydanego na wniosek, o którym mowa w art. 82, złożony przez zainteresowany

podmiot.

2. Działalność maklerska, z zastrzeżeniem art. 16 ust. 3 i 5 oraz art. 70, obejmuje

wykonywanie czynności polegających na:

1) przyjmowaniu i przekazywaniu zleceń nabycia lub zbycia instrumentów

finansowych;

2) wykonywaniu zleceń, o których mowa w pkt 1, na rachunek dającego zlecenie;

3) nabywaniu lub zbywaniu na własny rachunek instrumentów finansowych;

4) zarządzaniu portfelami, w skład których wchodzi jeden lub większa liczba

instrumentów finansowych;

5) doradztwie inwestycyjnym;

6) oferowaniu instrumentów finansowych;

7) świadczeniu usług w wykonaniu zawartych umów o gwarancję emisji lub

zawieraniu i wykonywaniu innych umów o podobnym charakterze, jeżeli ich

przedmiotem są instrumenty finansowe;

8) prowadzeniu ASO;

9) prowadzeniu OTF.

3. (uchylony)

4. Działalnością maklerską jest również wykonywanie przez firmę inwestycyjną

czynności polegających na:

1) przechowywaniu lub rejestrowaniu instrumentów finansowych, w tym

prowadzeniu rachunków papierów wartościowych, rachunków derywatów i

rachunków zbiorczych, oraz prowadzeniu rachunków pieniężnych;

©Kancelaria Sejmu s. 145/446

02.01.2020

2) udzielaniu pożyczek pieniężnych w celu dokonania transakcji, której

przedmiotem jest jeden lub większa liczba instrumentów finansowych, jeżeli

transakcja ma być dokonana za pośrednictwem firmy inwestycyjnej udzielającej

pożyczki;

3) doradztwie dla przedsiębiorstw w zakresie struktury kapitałowej, strategii

przedsiębiorstwa lub innych zagadnień związanych z taką strukturą lub strategią;

4) doradztwie i innych usługach w zakresie łączenia, podziału oraz przejmowania

przedsiębiorstw;

5) wymianie walutowej, w przypadku gdy jest to związane z działalnością

maklerską w zakresie wskazanym w ust. 2;

6) sporządzaniu analiz inwestycyjnych, analiz finansowych oraz innych

rekomendacji o charakterze ogólnym dotyczących transakcji w zakresie

instrumentów finansowych;

7) świadczeniu usług dodatkowych związanych z umową o gwarancję emisji;

8) wykonywaniu czynności określonych w pkt 1–7 oraz w ust. 2, których

przedmiotem są instrumenty bazowe instrumentów pochodnych, wskazanych

w art. 2 ust. 1 pkt 2 lit. d–f oraz i, jeżeli czynności te pozostają w związku

z działalnością maklerską.

Art. 69a. (uchylony)

Art. 69b. (uchylony)

Art. 69c. (uchylony)

Art. 69d. (uchylony)

Art. 69e. (uchylony)

Art. 69f. 1. Dom maklerski może prowadzić działalność polegającą na

świadczeniu usług w zakresie udostępniania informacji o transakcjach po uzyskaniu

zezwolenia, o którym mowa w art. 131c.

2. Zezwolenie, o którym mowa w art. 131c, może być udzielone równocześnie z

udzieleniem zezwolenia na prowadzenie działalności maklerskiej.

3. W przypadku odmowy udzielenia zezwolenia na prowadzenie działalności

maklerskiej Komisja może udzielić zezwolenia, o którym mowa w art. 131c.

©Kancelaria Sejmu s. 146/446

02.01.2020

Art. 69g. Komisja, wydając zezwolenie na prowadzenie ASO, może na wniosek

firmy inwestycyjnej wpisać firmę do rejestru, o którym mowa w art. 78g ust. 1, jeżeli

spełnione są warunki, o których mowa w art. 78g ust. 2 pkt 2–4.

Art. 69h. 1. Dom maklerski może świadczyć usługi pośrednictwa w zawieraniu

umowy lokaty strukturyzowanej lub wykonywać czynności odpowiadające

działalności, o której mowa w art. 69 ust. 2 pkt 5, w odniesieniu do lokat

strukturyzowanych.

2. W przypadku gdy dom maklerski wykonuje czynności, o których mowa

w ust. 1, przepisy art. 3a, art. 13b, art. 73 ust. 6a, art. 76, art. 82a ust. 1 i 3, art. 83a

ust. 3a–3f i 3h–4d, art. 83b ust. 1–3 i 7–17 oraz art. 83c–83j stosuje się odpowiednio,

z tym że do lokat strukturyzowanych, których konstrukcja nie utrudnia klientowi lub

potencjalnemu klientowi zrozumienia ryzyka związanego ze stopą zwrotu lub

zrozumienia kosztów likwidacji lokaty przed terminem, jeżeli spełnione są warunki

określone w art. 83h ust. 5 pkt 2–4, przepisów art. 83h ust. 1–4 nie stosuje się.

Art. 69i. W przypadku świadczenia przez firmę inwestycyjną usług w zakresie

produktów energetycznych będących przedmiotem obrotu hurtowego na OTF, które

muszą być wykonywane przez dostawę, o których mowa w art. 2 ust. 1 pkt 2 lit. e,

przepisy art. 73 ust. 4–5e i 5g–6a, art. 73a ust. 5, art. 83a ust. 3a–3c, art. 83b ust. 7

oraz art. 83c ust. 1 i 2 stosuje się odpowiednio.

Art. 70. 1. Przepisów niniejszego działu nie stosuje się do:

1) zakładów ubezpieczeń;

2) podmiotów wykonujących czynności określone w art. 69 ust. 2 wyłącznie na

rzecz podmiotów należących do tej samej grupy kapitałowej, do której należy

podmiot wykonujący te czynności, z zastrzeżeniem pkt 9;

3) podmiotów prowadzących działalność gospodarczą inną niż działalność

maklerska, wykonujących czynności określone w art. 69 ust. 2 w sposób

incydentalny w związku z prowadzoną działalnością, o ile działalność ta jest

regulowana przepisami lub podlega zasadom etyki zawodowej i o ile przepisy te

nie wyłączają możliwości wykonywania tych czynności;

4) podmiotów, które spośród czynności wymienionych w art. 69 ust. 2 wykonują

wyłącznie czynności określone w art. 69 ust. 2 pkt 3, których przedmiotem są

instrumenty finansowe inne niż towarowe instrumenty pochodne, uprawnienia

©Kancelaria Sejmu s. 147/446

02.01.2020

do emisji lub instrumenty pochodne, których instrumentem bazowym są

uprawnienia do emisji, chyba że czynności te są wykonywane w ramach:

a) funkcji animatora rynku lub

b) członkostwa lub uczestnictwa w rynku regulowanym lub ASO, lub

w ramach bezpośredniego dostępu elektronicznego, z wyjątkiem

podmiotów niefinansowych, o których mowa w art. 2 pkt 1 rozporządzenia

2017/591, zawierających wskutek tych czynności transakcje, co do których,

zgodnie z art. 8 rozporządzenia 2017/591, uznano, że zmniejszają ryzyko

bezpośrednio związane z działalnością gospodarczą lub działalnością

w zakresie zarządzania aktywami i pasywami tych podmiotów lub grupy,

do której należą te podmioty, lub

c) stosowania techniki handlu algorytmicznego o wysokiej częstotliwości, lub

d) wykonywania zleceń nabycia lub zbycia instrumentów finansowych na

rachunek dającego zlecenie, w tym przez zestawianie zleceń;

5) członków Europejskiego Systemu Banków Centralnych i innych krajowych

podmiotów wykonujących podobne funkcje;

5a) organów publicznych powołanych do zarządzania długiem publicznym lub

uczestniczących w zarządzaniu tym długiem, w tym lokujących środki pieniężne

pochodzące z tego długu, banku państwowego w zakresie, w jakim działa na

zlecenie tych organów, oraz podmiotów, którym zgodnie z art. 13d zlecono

organizację rynku obrotu skarbowymi papierami wartościowymi lub

instrumentami finansowymi, których instrumentem bazowym jest skarbowy

papier wartościowy, jako rynku poza systemem obrotu instrumentami

finansowymi, z wyłączeniem innych niż bank państwowy podmiotów z udziałem

państwa, których przedmiot działalności obejmuje prowadzenie działalności

gospodarczej lub jest związany z nabywaniem pakietu udziałów w innych

podmiotach;

5b) Europejskiego Mechanizmu Stabilności lub innych międzynarodowych

instytucji finansowych utworzonych przez co najmniej dwa państwa

członkowskie, których celem jest uruchamianie wsparcia finansowego lub

świadczenia pomocy finansowej na rzecz swoich członków znajdujących się

w trudnej sytuacji finansowej lub w stosunku do których istnieje zagrożenie

wystąpienia takiej sytuacji;

©Kancelaria Sejmu s. 148/446

02.01.2020

6) funduszy inwestycyjnych, alternatywnych spółek inwestycyjnych, towarzystw

funduszy inwestycyjnych oraz zarządzających ASI w rozumieniu ustawy

o funduszach inwestycyjnych;

7) funduszy emerytalnych w rozumieniu ustawy z dnia 28 sierpnia 1997 r.

o organizacji i funkcjonowaniu funduszy emerytalnych;

8) przechowywania aktywów funduszy oraz spółek, o których mowa w pkt 6 lub 7,

i zarządzania tymi funduszami i spółkami;

9) podmiotów, które prowadzą wyłącznie działalność, określoną w art. 69 ust. 2,

polegającą na zarządzaniu funduszem emerytalnym, wykonując czynności

określone w art. 69 ust. 2 na rzecz podmiotów należących do tej samej grupy

kapitałowej, do której należy podmiot wykonujący te czynności;

10) podmiotów:

a) które spośród czynności wymienionych w art. 69 ust. 2 wykonują

wyłącznie czynności określone w art. 69 ust. 2 pkt 3, których przedmiotem

są towarowe instrumenty pochodne, uprawnienia do emisji lub instrumenty

pochodne, których instrumentem bazowym są uprawnienia do emisji, w tym

animatorów rynku na tych instrumentach, z wyłączeniem podmiotów, które

wykonują transakcje na własny rachunek, wykonując zlecenia klientów, lub

b) wykonujących czynności określone w art. 69 ust. 2 pkt 1, 2 i 4–9, których

przedmiotem są towarowe instrumenty pochodne, uprawnienia do emisji lub

instrumenty pochodne, których instrumentem bazowym są uprawnienia do

emisji, na rzecz klientów i dostawców usług związanych z głównym

przedmiotem działalności podmiotów wykonujących te czynności

– jeżeli czynności te mają charakter dodatkowy w stosunku do głównego

przedmiotu ich działalności, a główny przedmiot ich działalności nie obejmuje

działalności maklerskiej, wykonywania czynności, o których mowa w ust. 2, lub

wykonywania działalności animatora rynku, z tym że charakter przedmiotu

działalności tych podmiotów jest ustalany na podstawie przedmiotu działalności

grupy kapitałowej, do której te podmioty należą, oraz czynności te nie są

wykonywane w ramach wykorzystania techniki handlu algorytmicznego

o wysokiej częstotliwości, z zastrzeżeniem ust. 1f;

11) podmiotów świadczących usługę doradztwa inwestycyjnego w związku

z prowadzeniem działalności gospodarczej niebędącej działalnością maklerską,

©Kancelaria Sejmu s. 149/446

02.01.2020

o ile działalność ta jest regulowana przepisami i świadczenie tej usługi nie jest

odpłatne;

12) (uchylony)

13) (uchylony)

14) podmiotów, o których mowa w art. 32 ust. 2 ustawy o funduszach

inwestycyjnych;

15) operatorów statków powietrznych, o których mowa w art. 3 pkt 14 ustawy

z dnia 12 czerwca 2015 r. o systemie handlu uprawnieniami do emisji gazów

cieplarnianych, lub podmiotów prowadzących instalację, o których mowa

w art. 3 pkt 16 tej ustawy, wykonujących spośród czynności wymienionych

w art. 69 ust. 2 wyłącznie czynności określone w art. 69 ust. 2 pkt 3, których

przedmiotem są uprawnienia do emisji, chyba że czynności te są wykonywane

w ramach:

a) wykonywania zleceń nabycia lub zbycia instrumentów finansowych na

rachunek dającego zlecenie lub

b) wykorzystania techniki handlu algorytmicznego o wysokiej częstotliwości;

16) operatorów systemu przesyłowego, o których mowa w art. 3 pkt 24 ustawy

z dnia 10 kwietnia 1997 r. – Prawo energetyczne, wykonujących w celu

wykonywania zadań operatora czynności, o których mowa w art. 69 ust. 2,

mające za przedmiot towarowe instrumenty pochodne, oraz podmiotów, które

w tym zakresie wykonują czynności w celu realizacji powierzonej przez

operatorów całości lub części takich zadań, chyba że czynności te są

wykonywane w ramach operacji na rynku wtórnym, w tym na platformie obrotu

finansowymi prawami przesyłowymi;

17) centralnych depozytów papierów wartościowych w związku z wykonywaniem

zadań w zakresie, w jakim jest to przewidziane w przepisach rozporządzenia

909/2014, z uwzględnieniem art. 73 tego rozporządzenia;

18) zagranicznych osób prawnych nieprowadzących działalności maklerskiej na

terytorium Rzeczypospolitej Polskiej, które w ramach bezpośredniego dostępu

elektronicznego wykonują czynności określone w art. 69 ust. 2 pkt 1–3,

w zakresie nabywania lub zbywania instrumentów finansowych na własny

rachunek, z wyłączeniem pełnienia funkcji animatora rynku, lub na rachunek

©Kancelaria Sejmu s. 150/446

02.01.2020

klientów mających siedzibę lub miejsce zamieszkania na terytorium państwa

innego niż państwo członkowskie.

1a. Przez wykonywanie czynności w sposób incydentalny, o którym mowa

w ust. 1 pkt 3, rozumie się spełnianie warunków przewidzianych

w art. 4 rozporządzenia 2017/565.

1b. Przez wykonywanie wyłącznie czynności określonych w art. 69 ust. 2 pkt 3,

o których mowa w ust. 1 pkt 10 lit. a, rozumie się również wykonanie zlecenia

w ramach transakcji pomiędzy podmiotami z grupy kapitałowej.

1c. Podmioty wykonujące zlecenia na podstawie ust. 1 pkt 10 lit. b, na rzecz

klientów lub dostawców, o których mowa w tym przepisie, mogą przy wykonywaniu

tych zleceń zawierać transakcje na własny rachunek.

1d. Wykonywanie zleceń nabycia lub zbycia instrumentów finansowych,

o których mowa w ust. 1 pkt 10, dokonywane w ramach wyłączenia, o którym mowa

w ust. 1 pkt 10, uznaje się za objęte zakresem tego wyłączenia.

1e. Przez charakter dodatkowy czynności w stosunku do głównego przedmiotu

działalności, o którym mowa w ust. 1 pkt 10, rozumie się spełnianie warunków

przewidzianych w rozporządzeniu 2017/592.

1f. Podmioty, o których mowa w ust. 1 pkt 10, przed rozpoczęciem

wykonywania czynności, o których mowa w tym przepisie, informują Komisję

o zamiarze korzystania z wyłączenia, o którym mowa w ust. 1 pkt 10. W przypadku

zamiaru korzystania z takiego wyłączenia w następnym roku kalendarzowym

podmioty te przekazują Komisji informację o takim zamiarze w terminie miesiąca od

dnia dokonania obliczenia, o którym mowa w art. 4 rozporządzenia 2017/592, nie

później jednak niż do dnia 30 kwietnia roku, w którym korzystają z tego wyłączenia.

1g. W przypadku niestwierdzenia podstaw do korzystania z wyłączenia,

o którym mowa w ust. 1 pkt 10, podmiot składa wniosek o udzielenie zezwolenia na

prowadzenie działalności maklerskiej w terminie 3 miesięcy od ostatniego dnia,

w którym był obowiązany poinformować Komisję zgodnie z ust. 1f, albo zaprzestaje

w tym terminie wykonywania czynności objętych takim wyłączeniem. W przypadku

złożenia wniosku o udzielenie zezwolenia na prowadzenie działalności maklerskiej

czynności objęte wyłączeniem mogą być wykonywane bez zezwolenia do dnia,

w którym decyzja w przedmiocie złożonego wniosku stała się ostateczna.

©Kancelaria Sejmu s. 151/446

02.01.2020

1h. Na żądanie Komisji lub jej upoważnionego przedstawiciela osoby

uprawnione do reprezentowania podmiotów, o których mowa w ust. 1 pkt 10, lub

wchodzące w skład ich statutowych organów albo pozostające z tymi podmiotami

w stosunku pracy niezwłocznie sporządzają i przekazują, na koszt tych podmiotów,

kopie dokumentów i innych nośników informacji oraz udzielają pisemnych lub

ustnych wyjaśnień w zakresie korzystania z wyłączenia, o którym mowa

w ust. 1 pkt 10, niezbędnych do ustalenia, czy czynności mają charakter dodatkowy

w stosunku do głównego przedmiotu działalności.

1i. Podmioty, o których mowa w ust. 1 pkt 1, 6–8 i 17, mogą korzystać również

z wyłączenia, o którym mowa w ust. 1 pkt 4, również jeżeli wykonują czynności

określone w ust. 1 pkt 4 lit. a–d.

1j. Wyjątki określone w ust. 1 pkt 4, 10 i 15 mogą być stosowane łącznie.

2. Bank z siedzibą na terytorium Rzeczypospolitej Polskiej może, bez

zezwolenia na prowadzenie działalności maklerskiej, wykonywać czynności

określone w:

1) art. 69 ust. 2 pkt 1–6 – o ile przedmiotem tych czynności są papiery wartościowe,

o których mowa w art. 4 ust. 1 pkt 2, lub inne niedopuszczone do obrotu

zorganizowanego instrumenty finansowe oraz obligacje, o których mowa

w art. 39p ust. 1 ustawy z dnia 27 października 1994 r. o autostradach płatnych

oraz o Krajowym Funduszu Drogowym (Dz. U. z 2018 r. poz. 2014);

2) art. 69 ust. 2 pkt 7;

3) art. 69 ust. 2 pkt 3 – o ile przedmiotem tych czynności są dopuszczone do obrotu

zorganizowanego obligacje, listy zastawne oraz inne zbywalne papiery

wartościowe inkorporujące prawa majątkowe odpowiadające prawom

wynikającym z zaciągniętego długu, inne niż określone w pkt 1, lub instrumenty

pochodne, których instrumentem bazowym są obligacje, listy zastawne, inne

zbywalne papiery wartościowe inkorporujące prawa majątkowe odpowiadające

prawom wynikającym z zaciągniętego długu, stopa procentowa lub waluta.

3. Wykonywanie przez bank, zgodnie z ust. 2, czynności, o których mowa

w art. 69 ust. 2 pkt 1–7, nie stanowi działalności maklerskiej.

4. W zakresie wykonywania czynności, o których mowa w art. 69 ust. 2 pkt 1–7,

do banku, o którym mowa w ust. 2, stosuje się odpowiednio przepisy art. 3a, art. 72,

art. 73 ust. 1, 2, 5j–5o i 6a, art. 73a–73d, art. 74b–76a, art. 79–81a, art. 81c, art. 81d,

©Kancelaria Sejmu s. 152/446

02.01.2020

art. 81f, art. 82a, art. 83a–83j, art. 86 ust. 2 i art. 90 oraz bezpośrednio obowiązujące

przepisy prawa Unii Europejskiej odnoszące się do prowadzenia działalności

w zakresie wykonywania czynności, o których mowa w art. 69 ust. 2 pkt 1–7,

a w zakresie nieuregulowanym w tych przepisach stosuje się odpowiednio przepisy

ustawy z dnia 29 sierpnia 1997 r. – Prawo bankowe.

5. W zakresie wykonywania przez agenta firmy inwestycyjnej czynności na

rzecz banku, o którym mowa w ust. 2, stosuje się odpowiednio art. 79–81.

Art. 71. (uchylony)

Art. 72. Przez oferowanie instrumentów finansowych rozumie się

podejmowanie na rzecz emitenta papierów wartościowych, wystawcy instrumentu

finansowego lub oferującego instrument finansowy czynności prowadzących do

nabycia przez inne podmioty instrumentów finansowych, przez:

1) prezentowanie, w dowolnej formie i w dowolny sposób, udostępnianych przez

emitenta, wystawcę lub oferującego, informacji o instrumentach finansowych

i warunkach ich nabycia, stanowiących wystarczającą podstawę do podjęcia

decyzji o nabyciu tych instrumentów lub

2) pośredniczenie w zbywaniu instrumentów finansowych nabywanych przez

podmioty w wyniku prezentowania informacji, o których mowa w pkt 1, lub

3) prezentowanie indywidualnie oznaczonym adresatom, w dowolnej formie

i w dowolny sposób, udostępnianych przez emitenta, wystawcę lub oferującego

informacji w celu:

a) promowania, bezpośrednio lub pośrednio, nabycia instrumentów

finansowych lub

b) zachęcania, bezpośrednio lub pośrednio, do nabycia instrumentów

finansowych.

Art. 73. 1. Przez wykonywanie zleceń nabycia lub zbycia instrumentów

finansowych rozumie się nabywanie lub zbywanie instrumentów finansowych na

rachunek zleceniodawcy lub dokonywanie innych czynności wywołujących

równoważne skutki, których przedmiotem są instrumenty finansowe.

2. Wykonywanie zleceń nabycia lub zbycia instrumentów finansowych może

również polegać na zawieraniu przez firmę inwestycyjną na własny rachunek umów

kupna lub sprzedaży instrumentów finansowych ze zleceniodawcą lub na

©Kancelaria Sejmu s. 153/446

02.01.2020

przyjmowaniu zapisów na emitowane lub wystawiane przez tę firmę inwestycyjną

instrumenty finansowe.

2a. Firma inwestycyjna wykonuje zlecenia nabycia lub zbycia instrumentów

finansowych, wymienionych w art. 2 ust. 1 pkt 2 lit. c–i złożone przez klienta

detalicznego pod warunkiem, że depozyt zabezpieczający wymagany dla danego

instrumentu finansowego jest nie mniejszy niż 1% wartości nominalnej tego

instrumentu finansowego, z zastrzeżeniem ust. 2b i 2c.

2b. W przypadku zleceń zbycia opcji skutkujących wystawieniem opcji,

wymagany depozyt zabezpieczający powinien być nie mniejszy niż wartość premii

obliczonej, z zastosowaniem przez firmę inwestycyjną uznanego modelu wyceny

opcji, podanego do wiadomości klienta detalicznego, powiększonej o 1% wartości

nominalnej tej opcji.

2c. Przepisów ust. 2a i 2b nie stosuje się do wykonywania przez firmę

inwestycyjną zleceń nabycia lub zbycia instrumentów finansowych, wymienionych

w art. 2 ust. 1 pkt 2 lit. c–i, o ile depozyt zabezpieczający wymagany dla danego

instrumentu finansowego jest określany przez CCP, który będzie zobowiązany do

rozliczania transakcji zawartej wskutek złożonego zlecenia.

2d. Przepisów ust. 2a–2c nie stosuje się do świadczenia usług maklerskich przez

dom maklerski lub bank prowadzący działalność maklerską poza terytorium

Rzeczypospolitej Polskiej na podstawie art. 104.

3. (uchylony)

4. W zakresie nieuregulowanym w ust. 1–2d do:

1) umowy o wykonywanie zleceń nabycia lub zbycia instrumentów finansowych –

stosuje się odpowiednio przepisy ustawy z dnia 23 kwietnia 1964 r. – Kodeks

cywilny dotyczące umowy zlecenia, z wyłączeniem art. 737;

2) wykonywania zleceń nabycia lub zbycia papierów wartościowych w obrocie

zorganizowanym – stosuje się odpowiednio przepisy ustawy z dnia 23 kwietnia

1964 r. – Kodeks cywilny dotyczące umowy komisu, z wyłączeniem art. 768 § 3.

5. Do rachunku pieniężnego stosuje się odpowiednio przepisy art. 725, art. 727,

art. 728 § 3 oraz art. 729–733 ustawy z dnia 23 kwietnia 1964 r. – Kodeks cywilny,

z zastrzeżeniem ust. 5e i 5g.

5a. Firma inwestycyjna deponuje środki pieniężne powierzone przez klientów

firmie inwestycyjnej w związku ze świadczeniem usług maklerskich w sposób

©Kancelaria Sejmu s. 154/446

02.01.2020

umożliwiający wyodrębnienie tych środków pieniężnych od własnych środków firmy

inwestycyjnej oraz ustalenie wysokości roszczeń klientów o zwrot tych środków

pieniężnych.

5b. W razie wszczęcia postępowania egzekucyjnego przeciwko firmie

inwestycyjnej środki pieniężne powierzone przez klientów firmie inwestycyjnej

w związku ze świadczeniem przez nią usług maklerskich nie podlegają zajęciu.

5c. W razie ogłoszenia upadłości firmy inwestycyjnej środki pieniężne

powierzone przez klientów firmie inwestycyjnej w związku ze świadczeniem przez

nią usług maklerskich podlegają wyłączeniu z masy upadłości firmy inwestycyjnej.

5d. Przepisy ust. 5b i 5c nie naruszają przepisów gwarantujących rozliczenie

i rozrachunek zawartych transakcji.

5e. Firma inwestycyjna nie może wykorzystywać na własny rachunek środków

pieniężnych powierzonych tej firmie inwestycyjnej przez klientów w związku ze

świadczeniem przez nią usług maklerskich.

5f. (uchylony)

5g. Przepisu ust. 5e nie stosuje się do banku prowadzącego działalność

maklerską, obracającego powierzonymi mu w związku ze świadczeniem usług

maklerskich środkami pieniężnymi, o ile następuje to w ramach wykonywania przez

ten bank czynności bankowych.

5h. Zasady oprocentowania środków pieniężnych powierzonych przez klienta

firmie inwestycyjnej w związku ze świadczeniem usług maklerskich określa umowa

z klientem.

5i. Firma inwestycyjna może wykorzystywać środki pieniężne powierzone przez

klienta i należące do niego instrumenty finansowe, w przypadku gdy w celu

wykonania zlecenia tego klienta jest niezbędne ustanowienie przez firmę inwestycyjną

odpowiedniego zabezpieczenia.

5j. Firma inwestycyjna nie może ustanawiać zabezpieczeń na instrumentach

finansowych ani środkach pieniężnych klienta ani w jakikolwiek inny sposób

umożliwiać osobie trzeciej dysponowanie instrumentami finansowymi lub środkami

pieniężnymi klienta w celu dochodzenia lub zaspokojenia roszczeń niemających

związku ze świadczeniem usług na rzecz klienta ani z innymi zobowiązaniami klienta,

z wyjątkiem przypadków, gdy ich ustanowienie jest wymagane na mocy prawa

©Kancelaria Sejmu s. 155/446

02.01.2020

obowiązującego w państwie innym niż państwo członkowskie, w którym

przechowywane są środki pieniężne lub instrumenty finansowe klienta.

5k. Firma inwestycyjna jest obowiązana do wdrożenia odpowiednich rozwiązań

organizacyjnych, które zapewnią ograniczenie do minimum ryzyka utraty lub

zmniejszenia liczby lub wartości instrumentów finansowych lub środków pieniężnych

klienta albo utraty lub ograniczenia praw związanych z takimi instrumentami

finansowymi lub środkami pieniężnymi na skutek niewłaściwego wykorzystania tych

instrumentów finansowych lub środków pieniężnych, nieprawidłowości

w prowadzeniu rachunków lub rejestrów, nierzetelnego prowadzenia działalności,

zaniedbania lub oszustwa.

5l. Firma inwestycyjna nie może zawierać z klientem detalicznym umów

o ustanowienie zabezpieczenia finansowego, o których mowa w art. 5 ust. 1 pkt 1

ustawy z dnia 2 kwietnia 2004 r. o niektórych zabezpieczeniach finansowych (Dz. U.

z 2016 r. poz. 891), których przedmiotem są środki pieniężne lub instrumenty

finansowe klientów, w celu zabezpieczenia lub pokrycia obecnych lub przyszłych,

rzeczywistych lub warunkowych lub potencjalnych zobowiązań klientów.

5m. Środki pieniężne klientów zdeponowane przez firmę inwestycyjną

w podmiotach należących do tej samej grupy kapitałowej co firma inwestycyjna nie

mogą łącznie przekraczać 20% wszystkich środków pieniężnych klientów.

5n. Ograniczenia, o którym mowa w ust. 5m, nie stosuje się, w przypadku gdy

firma inwestycyjna jest w stanie wykazać, że jest ono nieproporcjonalne ze względu

na niskie saldo przechowywanych przez firmę inwestycyjną środków pieniężnych

klientów lub na charakter, skalę i złożoność jej działalności oraz bezpieczeństwo

zdeponowanych w podmiotach, o których mowa w ust. 5m, środków pieniężnych

klientów.

5o. Firma inwestycyjna dokonuje okresowego przeglądu zasadności odstąpienia

od stosowania ograniczenia, o którym mowa w ust. 5m, oraz informuje Komisję

o wynikach tego przeglądu i podjętej na jego podstawie decyzji w zakresie stosowania

tego ograniczenia.

5p. Firma inwestycyjna może powierzyć przechowywanie instrumentów

finansowych i środków pieniężnych klienta innemu podmiotowi, o ile podmiot ten

zapewnia bezpieczeństwo przechowywanych instrumentów finansowych i środków

pieniężnych.

©Kancelaria Sejmu s. 156/446

02.01.2020

5q. Firma inwestycyjna zapewnia, z uwzględnieniem przepisów o tajemnicy

zawodowej, łatwy dostęp do informacji dotyczących instrumentów finansowych

i środków pieniężnych klientów:

1) Komisji oraz pracownikom Urzędu Komisji;

2) syndykowi ustanowionemu w postępowaniu upadłościowym lub zarządcy

ustanowionemu w postępowaniu restrukturyzacyjnym;

3) Bankowemu Funduszowi Gwarancyjnemu.

6. Do wykonywania w obrocie zorganizowanym przez firmę inwestycyjną

zleceń nabycia lub zbycia na rachunek klienta niebędących papierami wartościowymi

instrumentów finansowych stosuje się odpowiednio przepisy ustawy z dnia

23 kwietnia 1964 r. – Kodeks cywilny dotyczące umowy komisu, z wyłączeniem

art. 768 § 3, o ile konstrukcja tych instrumentów finansowych umożliwia

zastosowanie tych przepisów.

6a. Firma inwestycyjna świadcząca usługi wykonywania zleceń nabycia lub

zbycia instrumentów finansowych jest obowiązana, zgodnie z art. 67–

69 rozporządzenia 2017/565, stosować rozwiązania i procedury zapewniające

niezwłoczne, uczciwe i należyte wykonywanie zleceń klientów w stosunku do zleceń

innych klientów oraz do zleceń własnych firmy inwestycyjnej, obejmujące

zapewnienie możliwości wykonywania zleceń zgodnie z czasem ich przyjmowania.

6b. W przypadku gdy zlecenie dotyczące akcji będących przedmiotem obrotu

w systemie obrotu instrumentami finansowymi, ze względu na określony przez klienta

limit ceny, nie może być wykonane natychmiast po jego przyjęciu przez firmę

inwestycyjną w związku z warunkami panującymi na rynku, firma inwestycyjna,

jeżeli klient nie postanowił inaczej, jest obowiązana upublicznić warunki tego zlecenia

w sposób łatwo dostępny dla innych uczestników rynku. Wymóg upublicznienia

warunków zlecenia uważa się za spełniony w przypadku, o którym mowa

w art. 70 rozporządzenia 2017/565.

6c. Przepisu ust. 6b nie stosuje się do zleceń o dużej skali w porównaniu

z normalną wielkością rynkową dla danych akcji w rozumieniu art. 7 rozporządzenia

delegowanego Komisji (UE) 2017/587 z dnia 14 lipca 2016 r. uzupełniającego

rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 600/2014 w sprawie

rynków instrumentów finansowych w odniesieniu do regulacyjnych standardów

technicznych dotyczących wymogów w zakresie przejrzystości dla systemów obrotu

©Kancelaria Sejmu s. 157/446

02.01.2020

i firm inwestycyjnych w odniesieniu do akcji, kwitów depozytowych, funduszy

inwestycyjnych typu ETF, certyfikatów i innych podobnych instrumentów

finansowych oraz dotyczących obowiązku realizowania transakcji na określonych

akcjach w systemie obrotu lub za pośrednictwem podmiotu systematycznie

internalizującego transakcje (Dz. Urz. UE L 87 z 31.03.2017, str. 387), pod

warunkiem uprzedniego poinformowania Komisji przez firmę inwestycyjną

o zamiarze odstąpienia od wykonania obowiązku, o którym mowa w ust. 6b.

7. Firma inwestycyjna przyjmuje do wykonania zlecenie złożone w celu

dokonania krótkiej sprzedaży pod warunkiem spełnienia przez składającego zlecenie

wymogów określonych odpowiednio w art. 12 albo art. 13 rozporządzenia 236/2012,

a w przypadku gdy w zakresie krótkiej sprzedaży zostały wprowadzone, na podstawie

art. 20, art. 23 lub art. 28 ust. 1 lit. b rozporządzenia 236/2012, zakaz lub ograniczenia,

zlecenie to nie narusza takiego zakazu lub takich ograniczeń.

8. W przypadku gdy w zakresie transakcji innych niż krótka sprzedaż zostały

wprowadzone, na podstawie art. 20, art. 23 lub art. 28 ust. 1 lit. b rozporządzenia

236/2012, zakaz lub ograniczenia, firma inwestycyjna przed przyjęciem do wykonania

zlecenia nabycia lub zbycia instrumentów finansowych bada, czy jego przyjęcie nie

narusza takiego zakazu lub takich ograniczeń. Firma inwestycyjna nie przyjmuje do

wykonania zlecenia, które taki zakaz lub takie ograniczenia narusza.

Art. 73a. 1. Firma inwestycyjna świadcząca usługi wykonywania zleceń nabycia

lub zbycia instrumentów finansowych jest obowiązana do podjęcia wszelkich

uzasadnionych działań w celu uzyskania możliwie najlepszych wyników dla klienta

w związku z wykonaniem zlecenia klienta, uwzględniając w szczególności cenę

instrumentu finansowego, koszty związane z wykonaniem zlecenia, czas zawarcia

transakcji, prawdopodobieństwo zawarcia transakcji oraz jej rozliczenia, wielkość

zlecenia i jego charakter.

2. Przepisu ust. 1 nie stosuje się w przypadku, gdy klient określił szczegółowe

warunki, na jakich zlecenie ma zostać wykonane.

3. W przypadku gdy firma inwestycyjna posiada dostęp do więcej niż jednego

systemu wykonywania zlecenia w odniesieniu do danego instrumentu finansowego,

w określaniu możliwie najlepszego wyniku dla klienta jest obowiązana uwzględnić

również wielkość opłat, które należne byłyby firmie inwestycyjnej za wykonanie

©Kancelaria Sejmu s. 158/446

02.01.2020

zlecenia, oraz koszty wykonania zlecenia, które zostałyby poniesione w przypadku

wykonania zlecenia w danym systemie.

4. W przypadku gdy zlecenie składane jest przez klienta detalicznego, możliwie

najlepszy wynik określa się w ujęciu ogólnym, z uwzględnieniem ceny instrumentu

finansowego oraz kosztów związanych z wykonaniem transakcji, obejmujących

wydatki, jakie klient poniósłby w związku z wykonaniem zlecenia, w szczególności

opłaty transakcyjne, opłaty z tytułu rozliczenia i rozrachunku transakcji, oraz koszty

ponoszone na rzecz podmiotów trzecich uczestniczących w wykonaniu zlecenia.

5. W związku z kierowaniem zleceń do systemu obrotu instrumentami

finansowymi lub innych systemów wykonywania zlecenia firma inwestycyjna nie

może przyjmować świadczeń pieniężnych lub niepieniężnych, które naruszałyby jej

obowiązki związane z zarządzaniem konfliktami interesów oraz przyjmowaniem

świadczeń pieniężnych lub niepieniężnych.

6. W odniesieniu do instrumentów finansowych podlegających obowiązkowi

obrotu, o którym mowa w art. 23 lub art. 28 rozporządzenia 600/2014, podmiot

prowadzący system obrotu instrumentami finansowymi lub podmiot systematycznie

internalizujący transakcje są obowiązane podawać nieodpłatnie do publicznej

wiadomości, co najmniej raz w roku, raport dotyczący sposobu, w jaki wykonywano

zlecenia w tym systemie. W odniesieniu do każdego instrumentu finansowego raport

obejmuje informacje dotyczące ceny instrumentu finansowego, kosztów związanych

z wykonaniem zlecenia, czasu zawarcia transakcji oraz prawdopodobieństwa zawarcia

transakcji.

7. Przepis ust. 6 stosuje się również do systemów wykonywania zlecenia

w zakresie instrumentów finansowych innych niż podlegające obowiązkowi obrotu,

o którym mowa w art. 23 lub art. 28 rozporządzenia 600/2014, jeżeli są przedmiotem

obrotu w tym systemie.

8. Podanie do publicznej wiadomości informacji, o których mowa w ust. 6 i 7,

następuje z uwzględnieniem art. 3 rozporządzenia 2017/575.

9. Firma inwestycyjna jest obowiązana informować klienta o systemie

wykonywania zlecenia, w którym jego zlecenie zostało wykonane.

Art. 73b. 1. Firma inwestycyjna świadcząca usługi wykonywania zleceń nabycia

lub zbycia instrumentów finansowych jest obowiązana ustanowić i wdrożyć

©Kancelaria Sejmu s. 159/446

02.01.2020

rozwiązania w celu wykonania obowiązku, o którym mowa w art. 73a ust. 1,

w szczególności dotyczące wdrożenia i przestrzegania polityki wykonywania zleceń.

2. Polityka wykonywania zleceń w odniesieniu do każdej klasy instrumentów

finansowych obejmuje informacje o systemach wykonywania zlecenia

wykorzystywanych przez firmę inwestycyjną oraz kryteria brane przez nią pod uwagę

przy dokonywaniu wyboru tego systemu. W polityce wykonywania zleceń firma

inwestycyjna wskazuje co najmniej systemy wykonywania zlecenia, które według

racjonalnej oceny w sposób stały umożliwiają uzyskanie możliwie najlepszego

wyniku dla klienta.

3. Przed zawarciem umowy o świadczenie usługi wykonywania zleceń nabycia

lub zbycia instrumentów finansowych firma inwestycyjna przekazuje, zgodnie

z art. 66 rozporządzenia 2017/565, klientowi lub potencjalnemu klientowi informacje

dotyczące polityki wykonywania zleceń. Informacje te w sposób odpowiednio

szczegółowy, wyraźny i przystępny wyjaśniają klientowi, jak zlecenia będą

wykonywane przez firmę inwestycyjną. Przed rozpoczęciem świadczenia usługi firma

inwestycyjna uzyskuje zgodę klienta na stosowanie wobec niego przyjętej przez nią

polityki wykonywania zleceń.

4. W przypadku gdy polityka wykonywania zleceń przewiduje możliwości

wykonywania zleceń poza systemem obrotu instrumentami finansowymi, firma

inwestycyjna uzyskuje uprzednią, wyraźną zgodę klienta na wykonanie jego zlecenia

poza systemem obrotu instrumentami finansowymi. Zgoda klienta może mieć

charakter ogólny lub dotyczyć poszczególnych transakcji.

Art. 73c. 1. Firma inwestycyjna świadcząca usługi wykonywania zleceń nabycia

lub zbycia instrumentów finansowych sporządza i podaje do publicznej wiadomości,

w odniesieniu do każdej klasy instrumentów finansowych, coroczny raport

zawierający wykaz pięciu najlepszych systemów wykonywania zlecenia, ustalonych

przy uwzględnieniu wolumenu obrotu zrealizowanego przez firmę w danym systemie

wykonywania zlecenia w okresie, za który jest sporządzany raport, oraz informację

o jakości wykonanych zleceń.

2. Podanie przez firmę inwestycyjną do publicznej wiadomości raportu, o którym

mowa w ust. 1, następuje z uwzględnieniem przepisów rozporządzenia 2017/575.

©Kancelaria Sejmu s. 160/446

02.01.2020

Art. 73d. 1. Firma inwestycyjna świadcząca usługi wykonywania zleceń nabycia

lub zbycia instrumentów finansowych monitoruje skuteczność wdrożonych rozwiązań

dotyczących wykonywania zleceń i stosowanej polityki wykonywania zleceń.

2. Firma inwestycyjna informuje klienta o istotnej zmianie w sposobie

wykonywania zleceń oraz w polityce wykonywania zleceń.

3. Firma inwestycyjna, na żądanie klienta, jest obowiązana wykazać klientowi,

że zlecenie zostało wykonane zgodnie z wdrożoną przez nią polityką wykonywania

zleceń.

4. Wykonanie obowiązków, o których mowa w ust. 1–3, następuje

z uwzględnieniem art. 67 rozporządzenia 2017/565.

Art. 74. (uchylony)

Art. 74a. (uchylony)

Art. 74b. 1. Przyjmowanie i przekazywanie zleceń nabycia lub zbycia

instrumentów finansowych polega na zobowiązaniu się firmy inwestycyjnej do

przyjmowania i przekazywania zleceń nabycia lub zbycia instrumentów finansowych

przez:

1) przyjmowanie i przekazywanie zleceń nabycia lub zbycia instrumentów

finansowych do innego podmiotu, w tym do emitenta instrumentu finansowego,

wystawcy instrumentu finansowego lub oferującego taki instrument, w celu ich

wykonania lub

2) kojarzenie dwóch lub więcej podmiotów w celu doprowadzenia do zawarcia

transakcji między tymi podmiotami.

2. (uchylony)

Art. 74c. Nie stanowi działalności maklerskiej, o której mowa w art. 69 ust. 2

pkt 3, przeniesienie przez firmę inwestycyjną instrumentów finansowych:

1) na rzecz pożyczkobiorcy, w wykonaniu umowy pożyczki instrumentów

finansowych zawartej w imieniu własnym przez firmę inwestycyjną działającą

na rachunek pożyczkobiorcy lub pożyczkodawcy;

2) na rzecz pożyczkodawcy, w wyniku zwrotu instrumentów finansowych

będących przedmiotem pożyczki instrumentów finansowych lub w wyniku

ustanowienia zabezpieczenia pożyczki instrumentów finansowych przez

pożyczkobiorcę;

©Kancelaria Sejmu s. 161/446

02.01.2020

3) na rzecz pożyczkobiorcy, w wyniku zwrotu instrumentów finansowych

będących przedmiotem zabezpieczenia pożyczki instrumentów finansowych.

Art. 74d. Nabywanie lub zbywanie na własny rachunek instrumentów

finansowych polega na nabywaniu lub zbywaniu instrumentów finansowych we

własnym imieniu albo na wykonywaniu innych czynności wywołujących równoważne

skutki, w tym w celu pełnienia funkcji animatora rynku lub w celu wykonania zlecenia

klienta.

Art. 74e. 1. Firma inwestycyjna nabywająca lub zbywająca instrumenty

finansowe przez wykorzystywanie handlu algorytmicznego opracowuje, wdraża

i stosuje adekwatne oraz skuteczne rozwiązania mające na celu:

1) zapewnienie odporności i wydajności urządzeń i systemów teleinformatycznych

w stopniu odpowiadającym skali prowadzonej działalności, w szczególności

limitom i progom transakcyjnym;

2) zapobieżenie nieprawidłowemu wpływowi urządzeń i systemów

teleinformatycznych na sprawny i bezpieczny obrót instrumentami finansowymi,

w szczególności przez kierowanie błędnych zleceń;

3) uniemożliwienie wykorzystania urządzeń i systemów teleinformatycznych

w sposób naruszający przepisy rozporządzenia 596/2014 lub regulacje systemów

obrotu instrumentami finansowymi;

4) zapewnienie ciągłości obsługi oraz pracy urządzeń i systemów

teleinformatycznych wykorzystywanych w prowadzonej działalności.

2. Firma inwestycyjna monitoruje działanie urządzeń i systemów

teleinformatycznych i przeprowadza testy w zakresie oceny prawidłowości ich

działania w celu identyfikowania i eliminacji potencjalnych lub rzeczywistych

naruszeń wymogów, o których mowa w ust. 1.

3. Firma inwestycyjna nabywająca lub zbywająca instrumenty finansowe przez

wykorzystywanie handlu algorytmicznego stosuje warunki organizacyjne, o których

mowa w art. 1–18 rozporządzenia 2017/589.

4. Firma inwestycyjna informuje Komisję lub właściwy organ nadzoru innego

państwa członkowskiego właściwy ze względu na siedzibę systemu obrotu

instrumentami finansowymi, którego ta firma jest członkiem lub uczestnikiem,

o wykorzystywaniu handlu algorytmicznego w prowadzonej działalności oraz

©Kancelaria Sejmu s. 162/446

02.01.2020

o zaprzestaniu wykorzystywania handlu algorytmicznego w prowadzonej

działalności.

5. Firma inwestycyjna jest obowiązana do przekazywania, na żądanie Komisji

lub jej upoważnionego przedstawiciela, informacji dotyczących modelu handlu

algorytmicznego wykorzystywanego w prowadzonej działalności oraz

potwierdzających spełnienie warunków, o których mowa w ust. 1–3. Firma

inwestycyjna niezwłocznie informuje Komisję o zmianie modelu handlu

algorytmicznego wykorzystywanego w prowadzonej działalności.

6. Firma inwestycyjna dokumentuje czynności związane z wykorzystywaniem

handlu algorytmicznego w prowadzonej działalności w sposób pozwalający na

wykazanie spełnienia warunków, o których mowa w ust. 1–3.

7. W przypadku gdy firma inwestycyjna w prowadzonej działalności

wykorzystuje technikę handlu algorytmicznego o wysokiej częstotliwości, obowiązek,

o którym mowa w ust. 6, obejmuje również chronologiczną rejestrację wysłanych

przez nią zleceń, wraz z ich parametrami i odniesieniem do notowań instrumentów

finansowych z systemów obrotu instrumentami finansowymi, z uwzględnieniem

okoliczności ich wykonania, modyfikacji, odrzucenia lub anulowania. Firma

inwestycyjna przechowuje zlecenia przez okres i w sposób określone w art. 28

rozporządzenia 2017/589.

Art. 74f. 1. W przypadku wykonywania przez firmę inwestycyjną czynności

animatora rynku z wykorzystaniem handlu algorytmicznego firma inwestycyjna:

1) uwzględnia płynność, skalę i specyfikę danego systemu obrotu instrumentami

finansowymi oraz właściwości danego instrumentu finansowego będącego

przedmiotem czynności animatora rynku;

2) regularnie zapewnia płynność instrumentowi finansowemu w sposób, jakiego

można racjonalnie oczekiwać;

3) zawiera z podmiotem prowadzącym system obrotu instrumentami finansowymi,

w formie pisemnej, umowę, której przedmiotem jest co najmniej określenie

sposobu wykonania obowiązków, o których mowa w pkt 2;

4) opracowuje, wdraża i stosuje adekwatne i skuteczne rozwiązania mające na celu

zapewnienie wykonania obowiązków określonych w umowie, o której mowa

w pkt 3.

©Kancelaria Sejmu s. 163/446

02.01.2020

2. Działalność firmy inwestycyjnej polegająca na nabywaniu lub zbywaniu

instrumentów finansowych na własny rachunek, poprzez stałe składanie

z wykorzystaniem handlu algorytmicznego rynkowych zleceń nabycia lub zbycia tych

instrumentów, w ramach uczestnictwa lub członkostwa w jednym lub kilku systemach

obrotu instrumentami finansowymi, w sposób skutkujący wspomaganiem płynności

danego instrumentu finansowego (strategia animatora rynku), może być wykonywana

po spełnieniu warunków, o których mowa w ust. 1.

3. W celu zapewnienia płynności, o którym mowa w ust. 1 pkt 2, firma

inwestycyjna wykonuje czynności animatora rynku w sposób ciągły, przez określoną

liczbę godzin, w ramach notowań instrumentu finansowego prowadzonych przez

system obrotu instrumentami finansowymi.

Art. 74g. 1. Firma inwestycyjna może, w drodze umowy zawartej w formie

pisemnej, umożliwić swojemu klientowi skorzystanie z bezpośredniego dostępu

elektronicznego w celu składania przez niego zleceń nabycia lub zbycia instrumentu

finansowego i zawierania transakcji wskutek takich zleceń.

2. Umowa, o której mowa w ust. 1, określa prawa i obowiązki klienta oraz firmy

inwestycyjnej w związku z umożliwieniem dostępu, w tym gwarantujące prawo firmy

inwestycyjnej do monitorowania zleceń i transakcji klienta w celu przeciwdziałania

przez firmę inwestycyjną naruszeniom przepisów prawa lub regulacji systemu obrotu

instrumentami finansowymi dokonywanym wskutek zleceń składanych przez klienta

lub transakcji zawartych wskutek takich zleceń, oraz w celu ujawniania przypadków

takich naruszeń.

3. Firma inwestycyjna jest odpowiedzialna za naruszenia i szkody powstałe

wskutek składania przez klienta, któremu umożliwiła korzystanie z bezpośredniego

dostępu elektronicznego, zleceń w ramach korzystania z takiego dostępu oraz za

szkody powstałe wskutek transakcji zawartych w wyniku takich zleceń, jeżeli takie

zlecenia lub takie transakcje zostały złożone lub zawarte niezgodnie z przepisami

prawa lub regulacjami systemu obrotu instrumentami finansowymi.

Odpowiedzialności firmy inwestycyjnej z tytułu niewykonania lub nienależytego

wykonywania umowy nie można wyłączyć ani ograniczyć.

4. Firma inwestycyjna może zawrzeć umowę, o której mowa w ust. 1, jeżeli

opracuje, wdroży i stosuje adekwatne oraz odpowiednie rozwiązania mające na celu

©Kancelaria Sejmu s. 164/446

02.01.2020

zapewnienie prawidłowego korzystania z bezpośredniego dostępu elektronicznego

przez swoich klientów.

5. Rozwiązania, o których mowa w ust. 4, zapewniają:

1) weryfikację i ocenę klientów zamierzających korzystać lub korzystających

z bezpośredniego dostępu elektronicznego pod kątem prawidłowości

wypełniania przez nich obowiązków wynikających z takiego dostępu;

2) wprowadzenie mechanizmów, które mają na celu uniemożliwienie, wskutek

zawierania transakcji, przekraczania przez klientów limitów i progów

transakcyjnych, limitów ustanowionych dla prawidłowego rozliczenia

i rozrachunku zawieranych transakcji, dokonywania naruszeń przepisów prawa

lub regulacji systemu obrotu instrumentami finansowymi lub powstawania

innego ryzyka dla firmy inwestycyjnej.

6. Firma inwestycyjna umożliwiająca swoim klientom korzystanie

z bezpośredniego dostępu elektronicznego stosuje szczegółowe warunki

organizacyjne określone w art. 19–23 rozporządzenia 2017/589.

7. Firma inwestycyjna informuje Komisję lub właściwy organ nadzoru innego

państwa członkowskiego, właściwy ze względu na siedzibę systemu obrotu

instrumentami finansowymi, którego ta firma jest członkiem lub uczestnikiem,

o umożliwianiu klientom korzystania z bezpośredniego dostępu elektronicznego.

8. Firma inwestycyjna jest obowiązana do przekazywania, na żądanie Komisji

lub jej upoważnionego przedstawiciela, informacji dotyczących bezpośredniego

dostępu elektronicznego, z którego korzystanie umożliwia klientom, oraz informacji

potwierdzających spełnienie warunków, o których mowa w ust. 4–6.

9. Firma inwestycyjna dokumentuje czynności związane z umożliwianiem

klientom korzystania z bezpośredniego dostępu elektronicznego w sposób

pozwalający na wykazanie spełnienia warunków, o których mowa w ust. 4–6.

Art. 74h. 1. Firma inwestycyjna może, w drodze umowy zawartej w formie

pisemnej z innym podmiotem, zobowiązać się, zgodnie z zasadami określonymi

w regulaminie podmiotu uprawnionego do dokonywania rozliczania transakcji, do

wykonywania obowiązków wynikających z rozliczania transakcji zawartych przez ten

inny podmiot. Umowa określa prawa i obowiązki tego innego podmiotu oraz firmy

inwestycyjnej w związku z wykonywaniem obowiązków wynikających z rozliczenia

takich transakcji.

©Kancelaria Sejmu s. 165/446

02.01.2020

2. Firma inwestycyjna opracowuje, wdraża i stosuje adekwatne oraz skuteczne

rozwiązania mające na celu zapewnienie prawidłowego wykonywania przez podmiot,

z którym zawarła umowę, o której mowa w ust. 1, obowiązków związanych

z rozliczeniem, w szczególności obejmujące określenie warunków, które jest

obowiązany spełnić taki inny podmiot, ograniczających ryzyko firmy inwestycyjnej

i podmiotu uprawnionego do dokonywania rozliczania transakcji związane

z nierozliczeniem transakcji.

3. Firma inwestycyjna, która zgodnie z ust. 1 zobowiązała się do wykonywania

obowiązków wynikających z rozliczania transakcji zawartych przez inny podmiot,

stosuje rozwiązania określone w art. 24–27 rozporządzenia 2017/589.

Art. 75. 1. Zarządzanie portfelem, w którego skład wchodzi jeden lub większa

liczba instrumentów finansowych, polega na podejmowaniu i realizacji decyzji

inwestycyjnych na rachunek klienta, w ramach pozostawionych przez klienta do

dyspozycji zarządzającego środków pieniężnych lub instrumentów finansowych.

2. (uchylony)

Art. 76. 1. Doradztwo inwestycyjne polega na przygotowywaniu, z inicjatywy

firmy inwestycyjnej albo na wniosek klienta, oraz przekazywaniu klientowi,

określonej w art. 9 rozporządzenia 2017/565, pisemnej, ustnej lub w innej formie,

w szczególności elektronicznej, spełniającej wymóg trwałego nośnika, przygotowanej

w oparciu o potrzeby i sytuację klienta rekomendacji, dotyczącej nabycia lub zbycia

jednego instrumentu finansowego lub większej ich liczby, albo dokonania innej

czynności wywołującej równoważne skutki, której przedmiotem są instrumenty

finansowe, albo rekomendacji dotyczącej powstrzymania się od wykonania takiej

czynności.

2. Firma inwestycyjna może świadczyć usługę doradztwa inwestycyjnego

w sposób zależny lub niezależny.

Art. 76a. Umowy o świadczenie usług, o których mowa w art. 72, art. 73,

art. 74b oraz art. 75, zawarte z klientem detalicznym w formie innej niż określona

w art. 58 rozporządzenia 2017/565 są nieważne.

Art. 77. 1. Przez usługę wymiany walutowej rozumie się przyjmowanie przez

firmę inwestycyjną walut obcych i dokonywanie ich sprzedaży na rachunek klienta,

jak również kupno walut obcych na rachunek klienta, w związku z obsługą realizacji

©Kancelaria Sejmu s. 166/446

02.01.2020

zobowiązań firmy inwestycyjnej wobec klienta lub zobowiązań klienta wobec firmy

inwestycyjnej z tytułu usług świadczonych przez tę firmę inwestycyjną na jego rzecz,

lub zobowiązań klienta wobec emitenta papierów wartościowych, w przypadku gdy

firma inwestycyjna działa w imieniu i na rachunek emitenta, lub zobowiązań emitenta

papierów wartościowych wobec klienta, w przypadku gdy firma inwestycyjna działa

w imieniu i na rachunek klienta w zakresie czynności wskazanych w art. 69 ust. 2.

2. Świadczenie przez firmę inwestycyjną usługi wymiany walutowej nie stanowi

działalności kantorowej w rozumieniu ustawy z dnia 27 lipca 2002 r. – Prawo

dewizowe (Dz. U. z 2017 r. poz. 679 oraz z 2018 r. poz. 650 i 1629).

Art. 78. 1. Firma inwestycyjna prowadząca ASO lub OTF, odrębnie dla każdego

z tych systemów:

1) ustanawia przejrzyste zasady dotyczące kryteriów ustalania instrumentów

finansowych, które mogą być przedmiotem obrotu w ramach danego systemu;

2) stosuje przejrzyste zasady rzetelnego i prawidłowego obrotu oraz obiektywne

kryteria skutecznej realizacji zleceń;

3) posiada mechanizmy zapewniające należyte zarządzanie procesami

technicznymi, w tym skuteczne procedury awaryjne umożliwiające zarządzanie

ryzykiem zakłócenia funkcjonowania systemu.

1a. Dostęp do systemów obrotu instrumentami finansowymi, o których mowa

w ust. 1, jest udzielany według podlegających publikacji przejrzystych

i niedyskryminujących zasad, stworzonych na podstawie obiektywnych kryteriów.

1b. Dostęp do każdego z systemów obrotu instrumentami finansowymi,

o których mowa w ust. 1, posiada co najmniej trzech członków, uczestników lub

klientów, wykazujących się znacznym stopniem aktywności, z których każdy ma

możliwość interakcji odpowiednio ze wszystkimi pozostałymi członkami,

uczestnikami lub klientami, w odniesieniu do kształtowania się cen w systemie.

1ba. Zagraniczna osoba prawna z siedzibą na terytorium państwa należącego do

OECD nieprowadząca działalności maklerskiej na terytorium Rzeczypospolitej

Polskiej może być stroną transakcji zawieranych w systemach obrotu instrumentami

finansowymi, o których mowa w ust. 1, jeżeli:

1) posiada zezwolenie lub na innej podstawie świadczy usługi w zakresie obrotu

instrumentami finansowymi w państwie swojej siedziby;

©Kancelaria Sejmu s. 167/446

02.01.2020

2) podlega nadzorowi właściwego organu nadzoru nad rynkiem finansowym

w państwie swojej siedziby;

3) państwo jej siedziby należy do Grupy Specjalnej do Spraw Przeciwdziałania

Praniu Pieniędzy (FATF);

4) zostało zawarte porozumienie, o którym mowa w art. 20 ust. 2 ustawy

o nadzorze, z właściwym organem nadzoru nad rynkiem finansowym

w państwie jej siedziby lub wielostronne porozumienie zapewniające współpracę

i skuteczną wymianę informacji, którego stroną jest ten organ nadzoru i Komisja,

lub w inny sposób zapewnione jest przekazywanie między tym organem nadzoru

a Komisją informacji niezbędnych z punktu widzenia sprawowanego przez

Komisję nadzoru nad działalnością tej zagranicznej osoby prawnej w systemie

obrotu instrumentami finansowymi.

1bb. Zagraniczna osoba prawna, o której mowa w ust. 1ba, może być stroną

transakcji zawieranych w systemach obrotu instrumentami finansowymi, o których

mowa w ust. 1, wyłącznie w zakresie nabywania lub zbywania instrumentów

finansowych na własny rachunek, z wyłączeniem pełnienia funkcji animatora rynku,

lub na rachunek klientów mających siedzibę lub miejsce zamieszkania na terytorium

państwa innego niż państwo członkowskie.

1bc. Na żądanie Komisji lub jej upoważnionego przedstawiciela osoby

uprawnione do reprezentowania zagranicznej osoby prawnej, o której mowa

w ust. 1ba, będącej stroną transakcji zawieranych w systemach obrotu instrumentami

finansowymi, o których mowa w ust. 1, lub wchodzące w skład ich statutowych

organów albo pozostające z nimi w stosunku pracy są obowiązane do niezwłocznego

sporządzenia i przekazania, na koszt tej zagranicznej osoby prawnej, kopii

dokumentów i innych nośników informacji oraz do udzielenia pisemnych lub ustnych

wyjaśnień w zakresie transakcji zawieranych w systemach obrotu instrumentami

finansowymi, o których mowa w ust. 1.

1bd. Komisja powiadamia właściwy organ nadzoru nad rynkiem finansowym

zagranicznej osoby prawnej, o której mowa w ust. 1ba, o wystąpieniu z żądaniem,

o którym mowa w ust. 1bc, a także o każdym przypadku niewykonania albo

nienależytego wykonania tego obowiązku.

1be. Jeżeli właściwy organ nadzoru nad rynkiem finansowym zagranicznej

osoby prawnej, o której mowa w ust. 1ba, nie podjął środków mających na celu

©Kancelaria Sejmu s. 168/446

02.01.2020

wykonanie przez tę osobę żądania, o którym mowa w ust. 1bc, albo, mimo środków

podjętych przez ten organ nadzoru, osoba ta nie wykonuje obowiązku określonego

w ust. 1bc albo nie wykonuje go należycie, Komisja może, w celu zapewnienia

prawidłowego funkcjonowania obrotu instrumentami finansowymi lub ochrony

interesów inwestorów, po uprzednim poinformowaniu tego organu, nałożyć na tę

zagraniczną osobę prawną karę pieniężną do wysokości 500 000 zł.

1c. Firma inwestycyjna prowadząca ASO lub OTF monitoruje oraz identyfikuje:

1) potencjalne konflikty interesów, jakie mogą powstać pomiędzy interesem ASO,

OTF, firmy inwestycyjnej lub jej właścicieli a obowiązkiem zapewnienia

należytego funkcjonowania ASO lub OTF;

2) negatywne skutki, jakie w związku z konfliktami interesów, o których mowa

w pkt 1, mogą wystąpić dla funkcjonowania ASO lub OTF lub dla ich członków,

uczestników lub klientów.

1d. Firma inwestycyjna prowadząca ASO lub OTF ustanawia mechanizmy

zarządzania konfliktami interesów, o których mowa w ust. 1c.

1e. Do prowadzenia ASO i OTF przepisy art. 18b stosuje się odpowiednio.

2. W przypadku gdy wymaga tego bezpieczeństwo obrotu w ASO albo na OTF

lub jest zagrożony interes inwestorów, firma inwestycyjna prowadząca ASO lub OTF,

na żądanie Komisji, wstrzymuje wprowadzenie instrumentów finansowych do obrotu

w tym ASO lub na tym OTF lub wstrzymuje rozpoczęcie obrotu wskazanymi

instrumentami finansowymi na okres nie dłuższy niż 10 dni.

3. W przypadku gdy obrót określonymi instrumentami finansowymi jest

dokonywany w okolicznościach wskazujących na możliwość zagrożenia

prawidłowego funkcjonowania ASO lub OTF lub bezpieczeństwa obrotu

dokonywanego w tym ASO lub na tym OTF, lub naruszenia interesów inwestorów,

Komisja może zażądać od firmy inwestycyjnej prowadzącej ASO lub OTF

zawieszenia obrotu tymi instrumentami finansowymi.

3a. W żądaniu, o którym mowa w ust. 3, Komisja może wskazać termin, do

którego zawieszenie obrotu obowiązuje. Termin ten może ulec przedłużeniu, jeżeli

zachodzą uzasadnione obawy, że w dniu jego upływu będą zachodziły przesłanki, o

których mowa w ust. 3.

3b. Komisja uchyla decyzję zawierającą żądanie, o którym mowa w ust. 3,

w przypadku gdy po jej wydaniu stwierdza, że nie zachodzą przesłanki zagrożenia

©Kancelaria Sejmu s. 169/446

02.01.2020

prawidłowego funkcjonowania ASO lub OTF lub bezpieczeństwa obrotu

dokonywanego w tym ASO lub na tym OTF, lub naruszenia interesów inwestorów.

4. Na żądanie Komisji firma inwestycyjna prowadząca ASO lub OTF wyklucza

z obrotu wskazane przez Komisję instrumenty finansowe, w przypadku gdy obrót nimi

zagraża w sposób istotny prawidłowemu funkcjonowaniu ASO lub OTF lub

bezpieczeństwu obrotu dokonywanego w tym ASO lub na tym OTF lub powoduje

naruszenie interesów inwestorów.

4a. Firma inwestycyjna prowadząca ASO lub OTF może podjąć decyzję

o zawieszeniu lub wykluczeniu papierów wartościowych lub instrumentów

finansowych niebędących papierami wartościowymi z obrotu, w przypadku gdy

instrumenty te przestały spełniać warunki obowiązujące na tym rynku, pod warunkiem

że nie spowoduje to znaczącego naruszenia interesów inwestorów lub zagrożenia

prawidłowego funkcjonowania rynku. Firma inwestycyjna prowadząca ASO lub OTF

informuje Komisję o podjęciu decyzji o zawieszeniu lub wykluczeniu instrumentów

finansowych z obrotu i podaje tę informację do publicznej wiadomości.

4b. W przypadkach, o których mowa w ust. 3 i 4, Komisja może zażądać od

firmy inwestycyjnej prowadzącej ASO lub OTF zawieszenia lub wykluczenia z obrotu

instrumentów pochodnych powiązanych z papierami wartościowymi lub

instrumentami finansowymi niebędącymi papierami wartościowymi, o ile jest to

konieczne dla osiągnięcia celów zawieszenia lub wykluczenia z obrotu papierów

wartościowych lub instrumentów finansowych niebędących papierami wartościowymi

stanowiących instrument bazowy tego instrumentu pochodnego.

4c. Firma inwestycyjna prowadząca ASO lub OTF, która zawiesiła lub

wykluczyła z obrotu w tym systemie instrument finansowy, odpowiednio zawiesza lub

wyklucza z obrotu powiązane z nim instrumenty pochodne, w przypadku gdy jest to

konieczne do osiągnięcia celów zawieszenia lub wykluczenia bazowego instrumentu

finansowego.

4d. W przypadku zawieszenia lub wykluczenia z obrotu w ASO lub na OTF na

podstawie ust. 4a lub 4c Komisja występuje do spółek prowadzących rynek

regulowany, innych podmiotów prowadzących ASO, innych podmiotów

prowadzących OTF oraz podmiotów systematycznie internalizujących transakcje

z siedzibą na terytorium Rzeczypospolitej Polskiej, organizujących obrót tymi samymi

instrumentami finansowymi lub powiązanymi z nimi instrumentami pochodnymi,

©Kancelaria Sejmu s. 170/446

02.01.2020

z żądaniem zawieszenia lub wykluczenia z obrotu tego instrumentu finansowego lub

powiązanego z nim instrumentu pochodnego, w przypadku gdy takie zawieszenie lub

wykluczenie z obrotu związane jest z podejrzeniem wykorzystania informacji poufnej,

bezprawnego ujawnienia informacji poufnej, manipulacji na rynku, ogłoszenia

wezwania do zapisywania się na sprzedaż lub zamianę akcji spółki publicznej lub

podejrzeniem naruszenia obowiązku publikacji informacji poufnej o emitencie lub

instrumencie finansowym zgodnie z przepisami art. 7 i art. 17 rozporządzenia

596/2014, chyba że takie zawieszenie lub wykluczenie z obrotu mogłoby spowodować

poważną szkodę dla interesów inwestorów lub prawidłowego funkcjonowania rynku.

4e. W przypadku otrzymania od właściwego organu nadzoru innego państwa

członkowskiego sprawującego w tym państwie nadzór nad ASO lub OTF informacji

o wystąpieniu przez ten organ z żądaniem zawieszenia lub wykluczenia z obrotu

określonego instrumentu finansowego lub powiązanego z nim instrumentu

pochodnego Komisja występuje do spółek prowadzących rynek regulowany,

podmiotów prowadzących ASO, podmiotów prowadzących OTF oraz podmiotów

systematycznie internalizujących transakcje z siedzibą na terytorium Rzeczypospolitej

Polskiej, organizujących obrót tymi samymi instrumentami finansowymi lub

powiązanymi z nimi instrumentami pochodnymi, z żądaniem zawieszenia lub

wykluczenia z obrotu tego instrumentu finansowego lub powiązanego z nim

instrumentu pochodnego, jeżeli takie zawieszenie lub wykluczenie z obrotu jest

związane z podejrzeniem wykorzystywania informacji poufnej, bezprawnego

ujawnienia informacji poufnej, manipulacji na rynku, ogłoszenia wezwania do

zapisywania się na sprzedaż lub zamianę akcji spółki publicznej lub podejrzeniem

naruszenia obowiązku publikacji informacji poufnej o emitencie lub instrumencie

finansowym zgodnie z przepisami art. 7 i art. 17 rozporządzenia 596/2014, chyba że

takie zawieszenie lub wykluczenie z obrotu mogłoby spowodować poważną szkodę

dla interesów inwestorów lub prawidłowego funkcjonowania rynku.

4f. Komisja podaje niezwłocznie do publicznej wiadomości informację

o wystąpieniu przez Komisję z żądaniem, o którym mowa w ust. 3, 4, 4b i 4d, oraz

przekazuje ją Europejskiemu Urzędowi Nadzoru Giełd i Papierów Wartościowych

i właściwym organom nadzoru innych państw członkowskich, sprawującym w tych

państwach nadzór nad rynkami regulowanymi, ASO lub OTF. W przypadku gdy

Komisja nie zgłosiła żądania, o którym mowa w ust. 4e, przekazuje Europejskiemu

©Kancelaria Sejmu s. 171/446

02.01.2020

Urzędowi Nadzoru Giełd i Papierów Wartościowych oraz właściwym organom

nadzoru innych państw członkowskich, sprawującym w tych państwach nadzór nad

rynkami regulowanymi, ASO lub OTF informację o niezgłoszeniu żądania wraz

z wyjaśnieniami. Komisja przekazuje do publicznej wiadomości informację

o niezgłoszeniu żądania na podstawie ust. 4e.

5. W żądaniach, o których mowa w ust. 2, 3, 4, 4b, 4d i 4e, wskazuje się

szczegółowe przyczyny, które je uzasadniają.

6. Komisja podaje niezwłocznie do publicznej wiadomości informację

o wystąpieniu z żądaniem, o którym mowa w ust. 2 i 4e.

6a. Przepisy ust. 4a–4f i 6 stosuje się odpowiednio do przywrócenia obrotu

instrumentem finansowym lub instrumentem pochodnym powiązanym z tym

instrumentem finansowym.

6b. Instrumentami pochodnymi, o których mowa w ust. 4c–4e i 6a, są

instrumenty finansowe, o których mowa w art. 2 ust. 1 pkt 2 lit. c–i.

7. Firma inwestycyjna prowadząca ASO zapewnia sprawny i prawidłowy

rozrachunek oraz rozliczanie transakcji zawartych w tym systemie.

8. Jeżeli wykonanie obowiązku, o którym mowa w ust. 7 lub 12, polega na

zawarciu umowy z podmiotem uprawnionym do dokonywania rozrachunku lub

rozliczania transakcji, umowa może być zawarta z tym podmiotem, o ile podmiot ten:

1) wykorzystuje rozwiązania zapewniające sprawne i prawidłowe wykonywanie

powierzanych mu czynności, w tym spełnia warunki techniczne dokonywania

odpowiednio rozliczeń lub rozrachunku transakcji;

2) zapewnia wykonywanie powierzonych mu czynności w sposób niezagrażający

bezpieczeństwu obrotu i nienaruszający interesów uczestników tego obrotu.

9. Zamiar zawarcia umowy skutkującej zmianą podmiotu dokonującego

rozrachunku lub rozliczania transakcji wymaga zawiadomienia Komisji. Komisja,

w terminie 3 miesięcy od dnia otrzymania zawiadomienia, zgłasza sprzeciw wobec

planowanego zawarcia umowy z podmiotem dokonującym rozrachunku lub

rozliczania transakcji, w przypadku gdy podmiot, z którym ma zostać zawarta umowa

nie spełnia warunków, o których mowa w ust. 8.

10. Warunki, o których mowa w ust. 8 pkt 1, w zakresie spełniania warunków

technicznych, uważa się za spełnione w przypadku Krajowego Depozytu oraz

w przypadku:

©Kancelaria Sejmu s. 172/446

02.01.2020

1) spółki, której Krajowy Depozyt przekazał wykonywanie czynności z zakresu

zadań, o których mowa w art. 48 ust. 1 pkt 6, oraz spółki prowadzącej izbę

rozrachunkową – w zakresie powierzenia dokonywania rozrachunku transakcji;

2) spółki, której Krajowy Depozyt przekazał wykonywanie czynności z zakresu

zadań, o których mowa w art. 48 ust. 2 pkt 2, oraz spółki prowadzącej izbę

rozliczeniową – w zakresie powierzenia dokonywania rozliczenia transakcji.

11. W przypadku wystąpienia przez Bankowy Fundusz Gwarancyjny

z wnioskiem, o którym mowa:

1) w art. 148 pkt 1 ustawy z dnia 10 czerwca 2016 r. o Bankowym Funduszu

Gwarancyjnym, systemie gwarantowania depozytów oraz przymusowej

restrukturyzacji, firma inwestycyjna organizująca ASO wyklucza z obrotu

wskazane we wniosku instrumenty finansowe;

2) w art. 148 pkt 2 ustawy z dnia 10 czerwca 2016 r. o Bankowym Funduszu

Gwarancyjnym, systemie gwarantowania depozytów oraz przymusowej

restrukturyzacji, firma inwestycyjna organizująca ASO zawiesza obrót

instrumentami finansowymi objętymi tym wnioskiem na okres wskazany we

wniosku.

12. Firma inwestycyjna prowadząca OTF zapewnia sprawny i prawidłowy

rozrachunek oraz rozliczanie transakcji zawartych w systemie.

13. Firma inwestycyjna prowadząca ASO lub OTF informuje członków,

uczestników lub klientów o ich obowiązkach w zakresie rozrachunku transakcji.

14. Firma inwestycyjna upewnia się, czy istnieje dostęp do wystarczających

publicznie dostępnych informacji umożliwiających członkom, uczestnikom lub

klientom formułowanie opinii inwestycyjnych, uwzględniając zarówno charakter

członków, uczestników lub klientów, jak i rodzaje instrumentów wprowadzanych do

obrotu w ASO lub na OTF, a w przypadku braku dostępu – zapewnia członkom,

uczestnikom ASO lub klientom OTF dostęp do tych informacji.

15. Firma inwestycyjna prowadząca ASO lub OTF informuje Komisję

o przypadku:

1) istotnego naruszenia regulacji dotyczących obrotu dokonywanego w tym ASO

lub na tym OTF lub zasad uczciwego obrotu, oraz istotnych zakłóceniach

funkcjonowania systemu informatycznego ASO lub OTF, z uwzględnieniem

©Kancelaria Sejmu s. 173/446

02.01.2020

art. 81 rozporządzenia 2017/565 oraz sekcji A Załącznika III do tego

rozporządzenia,

2) uzasadniającym podejrzenie wystąpienia manipulacji na rynku, o której mowa

w art. 12 rozporządzenia 596/2014, lub wykorzystania informacji poufnej

w rozumieniu art. 7 rozporządzenia 596/2014, z uwzględnieniem

art. 82 rozporządzenia 2017/565 i sekcji B Załącznika III do tego rozporządzenia

– niezwłocznie po powzięciu informacji o wystąpieniu takiego przypadku.

16. W przypadku gdy z ustaleń Komisji wynika, że naruszenia, o których mowa

w ust. 15, miały miejsce, Komisja:

1) przekazuje Europejskiemu Urzędowi Nadzoru Giełd i Papierów Wartościowych

oraz właściwym organom nadzoru innych państw członkowskich otrzymane od

firmy inwestycyjnej prowadzącej ASO lub OTF informacje o naruszeniach;

2) informuje prokuratora lub Policję o podejrzeniu wystąpienia w ASO lub na OTF

manipulacji na rynku, o której mowa w art. 12 rozporządzenia 596/2014, lub

wykorzystania informacji poufnej w rozumieniu art. 7 rozporządzenia 596/2014;

3) przekazuje ministrowi właściwemu do spraw budżetu otrzymane od firmy

inwestycyjnej prowadzącej ASO informacje o naruszeniach – w przypadku gdy

naruszenia te dotyczą prowadzonego przez firmę inwestycyjną jako ASO rynku

obrotu skarbowymi papierami wartościowymi w rozumieniu ustawy z dnia

27 sierpnia 2009 r. o finansach publicznych oraz instrumentami finansowymi,

których instrumentem bazowym jest skarbowy papier wartościowy.

17. Firma inwestycyjna prowadząca OTF informuje Komisję o manipulacji na

rynku lub próbie manipulacji na rynku, o których mowa w art. 2 pkt 2

i 3 rozporządzenia 1227/2011, niezwłocznie po powzięciu informacji o wystąpieniu

takich przypadków.

18. W przypadku gdy z ustaleń Komisji wynika, że naruszenia, o których mowa

w ust. 17, miały miejsce, Komisja przekazuje Prezesowi Urzędu Regulacji Energetyki

otrzymane od firmy inwestycyjnej prowadzącej OTF informacje o naruszeniach.

19. Firma inwestycyjna prowadząca ASO lub OTF współpracuje z prokuratorem

lub Policją podczas wyjaśniania okoliczności naruszeń, o których mowa

w ust. 16 pkt 2.

Art. 78a. (uchylony)

©Kancelaria Sejmu s. 174/446

02.01.2020

Art. 78b. 1. Firma inwestycyjna prowadząca ASO ustanawia zasady zawierania

transakcji w tym systemie, które pozwalają na wykonywanie zleceń w sposób

nieuznaniowy.

2. Zasady zawierania transakcji w ASO nie mogą przewidywać zaangażowania

środków własnych firmy inwestycyjnej w wykonywanie zleceń w tym systemie lub

zestawiania zleceń.

3. Do transakcji zawieranych w ASO pomiędzy jego członkami oraz do umowy

o korzystanie z tego systemu między firmą inwestycyjną prowadzącą ASO

a członkiem ASO przepisów art. 73 ust. 6a–6c, art. 73a ust. 1–5, art. 73b–73d,

art. 82a, art. 83b ust. 8 i art. 83c–83h nie stosuje się.

Art. 78c. 1. Firma inwestycyjna prowadząca OTF ustanawia zasady zawierania

transakcji w tym systemie, które pozwalają na wykonywanie zleceń w sposób

uznaniowy.

2. Zasady zawierania transakcji na OTF nie mogą przewidywać zaangażowania

środków własnych firmy inwestycyjnej w wykonywanie zleceń w tym systemie albo

środków finansowych jakiegokolwiek innego podmiotu stanowiącego część tej samej

grupy kapitałowej, do której należy firma inwestycyjna.

3. Wykonywanie zleceń na OTF może polegać na zestawianiu zleceń, pod

warunkiem uzyskania zgody klienta. W takim przypadku firma inwestycyjna

ustanawia skuteczne mechanizmy zapobiegające naruszeniu warunków zestawiania

zleceń.

4. Przepis ust. 2 nie ma zastosowania, w przypadku gdy przedmiotem obrotu na

OTF są instrumenty dłużne, dla których nie ma płynnego rynku, emitowane przez:

1) Skarb Państwa, Unię Europejską, państwo członkowskie, w tym agendę

rządową, agencję lub spółkę celową utworzoną przez państwa członkowskie,

a w przypadku federalnego państwa członkowskiego – przez jednego z członków

federacji;

2) spółkę celową utworzoną przez państwa członkowskie w celu emisji

instrumentów dłużnych;

3) międzynarodową instytucję finansową utworzoną przez co najmniej dwa

państwa członkowskie, której celem jest uruchamianie finansowania

i świadczenie pomocy finansowej z korzyścią dla jej członków, którzy

©Kancelaria Sejmu s. 175/446

02.01.2020

doświadczają poważnych problemów finansowych lub są zagrożeni takimi

problemami;

4) Europejski Bank Inwestycyjny.

5. Przez płynny rynek, o którym mowa w ust. 4, rozumie się rynek, na którym

przedmiotem obrotu jest instrument finansowy lub klasa instrumentów finansowych,

na potrzeby których jest oceniana płynność rynku, oraz stale istnieją kupujący

i sprzedający gotowi do zawierania transakcji mających za przedmiot ten instrument

finansowy lub tę klasę instrumentów finansowych. Ocenę istnienia na rynku

kupujących i sprzedających gotowych do zawierania transakcji przeprowadza się –

z uwzględnieniem specyfiki struktury rynku, na którym przedmiotem obrotu jest dany

instrument finansowy lub dana klasa instrumentów finansowych – na podstawie:

1) średniej częstotliwości i wielkości transakcji, z uwzględnieniem szerokiego

zakresu warunków rynkowych oraz charakteru i terminu zapadalności

instrumentów finansowych w ramach danej klasy instrumentów finansowych;

2) liczby i rodzaju uczestników rynku, w tym udziału uczestników rynku w obrocie

danymi instrumentami finansowymi;

3) średniej wartości spreadów, jeżeli jest dostępna.

6. Firma inwestycyjna nie może zestawiać zleceń w ramach OTF w zakresie

instrumentów pochodnych odnoszących się do klasy instrumentów pochodnych, które

ogłoszono jako podlegające obowiązkowemu rozliczeniu zgodnie

z art. 5 rozporządzenia 648/2012.

7. Przedmiotem obrotu na OTF nie mogą być wyłącznie produkty energetyczne

będące przedmiotem obrotu hurtowego, które muszą być wykonywane przez dostawę.

Art. 78d. 1. Firma inwestycyjna prowadząca OTF, z zastrzeżeniem art. 78e

ust. 2, może zestawić dwa lub więcej dostępnych w danym czasie zleceń, stając się

odpowiednio drugą stroną transakcji nabycia lub zbycia instrumentów finansowych

będących przedmiotem tych zleceń.

2. Zestawione zlecenia muszą być przeciwstawne oraz podlegać jednoczesnemu

wykonaniu.

3. Jeżeli przedmiot zlecenia jest podzielny, a podmiot składający zlecenie nie

zastrzegł inaczej, zlecenie może być zestawione w części.

4. W przypadku wycofania zlecenia objętego zestawieniem firma inwestycyjna

zastępuje wycofane zlecenie innymi dostępnymi w danym czasie zleceniami.

©Kancelaria Sejmu s. 176/446

02.01.2020

W przypadku braku takich zleceń wykonanie pozostałych zestawionych zleceń

następuje proporcjonalnie, chyba że byłoby to niezgodne z zastrzeżeniem, o którym

mowa w ust. 3.

5. Od transakcji zawartej w sposób, o którym mowa w ust. 1, firma inwestycyjna

nie może pobierać świadczeń innych niż prowizja, opłata lub wynagrodzenie, których

wysokość i sposób pobierania określa się w zasadach wykonywania zleceń na OTF.

Art. 78e. 1. Firma inwestycyjna nie może jednocześnie prowadzić OTF oraz

wykonywać czynności jako podmiot systematycznie internalizujący transakcje.

2. Firma inwestycyjna prowadząca OTF nie może zezwalać na łączenie zleceń

będących na OTF ze zleceniami lub kwotowaniami podmiotów systematycznie

internalizujących transakcje lub zleceniami innego OTF.

3. Udział w OTF animatora rynku jest dopuszczalny pod warunkiem braku

bliskich powiązań z firmą inwestycyjną prowadzącą OTF.

Art. 78f. 1. Wykonywanie zleceń na OTF w sposób uznaniowy ma miejsce

wyłącznie, w przypadku gdy firma inwestycyjna prowadząca OTF podejmuje

działania polegające na:

1) decydowaniu o umieszczeniu albo wycofaniu zlecenia z OTF lub

2) powstrzymaniu się od skojarzenia danego zlecenia klienta ze zleceniami

dostępnymi w systemie w danym czasie, pod warunkiem że jest to zgodne ze

szczegółowymi wskazówkami klienta oraz obowiązkiem wykonywania zleceń

na warunkach najbardziej korzystnych dla klienta.

2. W przypadku gdy w ramach OTF mają zostać skojarzone zlecenia dwóch lub

więcej klientów, firma inwestycyjna prowadząca OTF wykonuje zlecenia w sposób

uznaniowy, jeżeli ustala, czy i kiedy skojarzyć zlecenia dwóch lub większej liczby

klientów oraz w jakiej wielkości.

3. W odniesieniu do instrumentów finansowych innych niż udziałowe firma

inwestycyjna prowadząca OTF może ułatwiać negocjacje między klientami w celu

skojarzenia ze sobą dwóch lub więcej zleceń w jednej transakcji.

4. Do wykonywania zleceń klientów na OTF przepisy art. 73 ust. 5i i 6a–6c,

art. 73a–73d, art. 82a, art. 83b ust. 8 oraz art. 83c–83h stosuje się odpowiednio.

Art. 78g. 1. Komisja prowadzi rejestr ASO MŚP.

©Kancelaria Sejmu s. 177/446

02.01.2020

2. Firma inwestycyjna prowadząca ASO może wystąpić do Komisji z wnioskiem

o wpisanie tego ASO do rejestru ASO MŚP, jeżeli:

1) w dniu składania wniosku o wpis do rejestru co najmniej połowa emitentów,

których instrumenty finansowe są wprowadzone do ASO, stanowią emitenci

będący małymi i średnimi przedsiębiorcami, zgodnie z art. 78 ust. 1

rozporządzenia 2017/565;

2) spełnia warunki określone w art. 78 ust. 2 lit. a–i rozporządzenia 2017/565;

3) posiada zasady, systemy i procedury zapewniające, że emitenci, których

instrumenty są wprowadzone do tego systemu, osoby pełniące na rzecz tych

emitentów obowiązki zarządcze, o których mowa w art. 3 ust. 1 pkt 25

rozporządzenia 596/2014, oraz osoby blisko z nimi związane, o których mowa

w art. 3 ust. 1 pkt 26 rozporządzenia 596/2014, spełniają wymogi określone

w art. 19 ust. 1 rozporządzenia 596/2014;

4) posiada skuteczne systemy i mechanizmy kontroli, zmierzające do

przeciwdziałania przypadkom manipulacji na rynku i ujawniania takich

przypadków zgodnie z wymogami określonymi w art. 16 ust. 1 rozporządzenia

596/2014.

3. Wniosek, o którym mowa w ust. 2, oraz dokumenty do niego załączone

zawierają informacje potwierdzające spełnianie warunków, o których mowa w ust. 2.

4. Komisja odmawia wpisu do rejestru, o którym mowa w ust. 1, jeżeli nie są

spełnione warunki określone w ust. 2.

5. Komisja wykreśla ASO z rejestru, o którym mowa w ust. 1, jeżeli:

1) firma złożyła wniosek o wykreślenie ASO z rejestru;

2) warunki, które były podstawą wpisu do rejestru, przestały być spełnione, przy

czym ocena spełniania warunku określonego w ust. 2 pkt 1 następuje zgodnie

z art. 79 ust. 1 rozporządzenia 2017/565.

6. Komisja wykreśla ASO z rejestru, o którym mowa w ust. 1, również

w przypadku, gdy po upływie 3 lat od dnia wpisu do tego rejestru na podstawie art. 69g

więcej niż połowa emitentów, których instrumenty finansowe są wprowadzone do

obrotu w tym systemie, nie spełnia wymogów uznania ich za małych i średnich

przedsiębiorców.

©Kancelaria Sejmu s. 178/446

02.01.2020

7. Komisja informuje Europejski Urząd Nadzoru Giełd i Papierów

Wartościowych o wpisaniu ASO do rejestru, o którym mowa w ust. 1, oraz o jego

wykreśleniu z tego rejestru.

Art. 78h. 1. Przy dokonywaniu zgłoszeń w imieniu firmy inwestycyjnej na

podstawie art. 26 rozporządzenia 600/2014 podmiot prowadzący system obrotu

instrumentami finansowymi stosuje mechanizmy zapewniające zabezpieczenie

i uwierzytelnienie środków przesyłu informacji, minimalizujące ryzyko

zniekształcenia danych i nieupoważnionego dostępu oraz zapobiegające wyciekowi

informacji.

2. Podmiot prowadzący system obrotu instrumentami finansowymi posiada

systemy zapasowe zapewniające możliwość oferowania swoich usług i ich utrzymanie

w każdym czasie.

Art. 78i. 1. Instrumenty finansowe emitenta wprowadzone do ASO MŚP lub do

ASO, w którym jest dokonywany obrót instrumentami finansowymi emitowanymi

przez małych i średnich przedsiębiorców, zarejestrowanego w innym państwie

członkowskim, mogą być wprowadzone do innego ASO MŚP lub innego ASO,

w którym jest dokonywany obrót instrumentami finansowymi emitowanymi przez

małych i średnich przedsiębiorców, zarejestrowanego w innym państwie

członkowskim, jeżeli emitent został o tym poinformowany i nie wyraził sprzeciwu.

2. W przypadku, o którym mowa w ust. 1, emitent podlega obowiązkom

związanym ze stosowaniem ładu korporacyjnego i obowiązkom informacyjnym

obowiązującym w:

1) ASO, w którym jest dokonywany obrót instrumentami finansowymi

emitowanymi przez małych i średnich przedsiębiorców, zarejestrowanego

w innym państwie członkowskim – jeżeli instrumenty finansowe tego emitenta

zostały wprowadzone w pierwszej kolejności do tego ASO;

2) ASO MŚP – jeżeli instrumenty finansowe tego emitenta zostały wprowadzone

w pierwszej kolejności do ASO MŚP.

Art. 79. 1. Firma inwestycyjna może, w drodze umowy zawartej w formie

pisemnej, powierzyć osobie fizycznej, osobie prawnej lub jednostce organizacyjnej

nieposiadającej osobowości prawnej stałe lub okresowe wykonywanie w imieniu i na

©Kancelaria Sejmu s. 179/446

02.01.2020

rachunek firmy inwestycyjnej czynności pośrednictwa w zakresie działalności

prowadzonej przez tę firmę inwestycyjną (agent firmy inwestycyjnej).

2. Na podstawie umowy, o której mowa w ust. 1, mogą być wykonywane

czynności:

1) pozyskiwania klientów lub potencjalnych klientów usług maklerskich, w tym

informowania o zakresie usług maklerskich świadczonych przez firmę

inwestycyjną lub o instrumentach finansowych będących ich przedmiotem;

1a) pozyskiwania klientów lub potencjalnych klientów, w zakresie wykonywanych

przez firmę inwestycyjną czynności odpowiadających działalności, o której

mowa w art. 69 ust. 2 pkt 5, w odniesieniu do lokat strukturyzowanych, w tym

informowania o wykonywanych przez firmę inwestycyjną czynnościach

odpowiadających działalności, o której mowa w art. 69 ust. 2 pkt 5,

w odniesieniu do lokat strukturyzowanych, lub o lokatach strukturyzowanych

będących przedmiotem tych czynności;

1b) pozyskiwania posiadaczy lub potencjalnych posiadaczy lokaty

strukturyzowanej, w tym informowania o charakterze i zakresie pośrednictwa

firmy inwestycyjnej w zawieraniu umowy lokaty strukturyzowanej, o którym

mowa w art. 69h ust. 1;

2) związane z zawieraniem:

a) umów o świadczenie usług maklerskich,

b) umów o wykonywanie przez firmę inwestycyjną czynności

odpowiadających działalności, o której mowa w art. 69 ust. 2 pkt 5,

w odniesieniu do lokat strukturyzowanych, lub umów pośrednictwa firmy

inwestycyjnej w zawieraniu umowy lokaty strukturyzowanej, o którym

mowa w art. 69h ust. 1,

c) umów lokaty strukturyzowanej wskutek pośrednictwa firmy inwestycyjnej;

3) umożliwiające realizację umów:

a) o świadczenie usług maklerskich, w szczególności polegające na

przyjmowaniu zleceń, o których mowa w art. 69 ust. 2 pkt 1, odbieraniu

innych oświadczeń woli klienta dla firmy inwestycyjnej, udostępnianiu lub

przekazywaniu klientowi informacji związanych ze świadczonymi na jego

rzecz usługami maklerskimi,

©Kancelaria Sejmu s. 180/446

02.01.2020

b) pośrednictwa firmy inwestycyjnej w zawieraniu umowy lokaty

strukturyzowanej, o którym mowa w art. 69h ust. 1, oraz umów

o wykonywanie przez firmę inwestycyjną czynności odpowiadających

działalności, o której mowa w art. 69 ust. 2 pkt 5, w odniesieniu do lokat

strukturyzowanych, w tym polegających na przyjmowaniu oświadczeń woli

klienta dla firmy inwestycyjnej oraz udostępnianiu lub przekazywaniu

klientowi informacji związanych z realizowanymi umowami.

2a. Czynności, o których mowa w ust. 2 pkt 1, pkt 2 lit. a i pkt 3 lit. a oraz

ust. 2c, mogą być wykonywane wyłącznie przez samą firmę inwestycyjną lub przez

agenta tej firmy inwestycyjnej, z zastrzeżeniem ust. 2b. Agentem firmy inwestycyjnej

może być inna firma inwestycyjna, pod warunkiem że została ona wpisana do rejestru,

o którym mowa w ust. 8.

2b. Czynności, o których mowa w ust. 2 pkt 1, mogą być wykonywane przez

podmioty inne niż firma inwestycyjna lub agent firmy inwestycyjnej, jeżeli w ramach

ich wykonywania informacje przekazywane są jednocześnie do szerokiej grupy

klientów lub potencjalnych klientów firmy inwestycyjnej, albo do nieokreślonego

adresata.

2c. Na podstawie umowy, o której mowa w ust. 1, mogą być również

wykonywane czynności pośrednictwa w zakresie przyjmowania zapisów

w odpowiedzi na publiczne wezwanie do zapisywania się na sprzedaż lub zamianę

akcji spółki publicznej w rozumieniu ustawy o ofercie publicznej, w tym

przyjmowanie oświadczenia woli akcjonariusza o złożeniu zapisu i wydawanie

składającemu zapis potwierdzenia złożenia zapisu.

3. Zakazane jest pozostawanie w stosunku umownym wynikającym z umowy,

o której mowa w ust. 1, z więcej niż jedną firmą inwestycyjną.

4. Zakazane jest przyjmowanie przez agenta firmy inwestycyjnej jakichkolwiek

wpłat, w związku z czynnościami wykonywanymi na podstawie umowy, o której

mowa w ust. 1, od osób, na rzecz których firma inwestycyjna świadczy usługi, jak

również dokonywanych przez firmę inwestycyjną na rzecz tych osób.

5. Za szkodę wyrządzoną przez agenta firmy inwestycyjnej w związku

z wykonywaniem czynności w imieniu i na rachunek firmy inwestycyjnej odpowiada

solidarnie ta firma inwestycyjna i agent, który wyrządził szkodę. Odpowiedzialność

©Kancelaria Sejmu s. 181/446

02.01.2020

wyłączona jest w przypadku, gdy szkoda nastąpiła wskutek działania siły wyższej lub

wyłącznie z winy osoby trzeciej.

6. Agent firmy inwestycyjnej informuje klienta lub potencjalnego klienta oraz

posiadacza lub potencjalnego posiadacza lokaty strukturyzowanej o zakresie

czynności, do podejmowania których zgodnie z umową, o której mowa w ust. 1, jest

upoważniony. W przypadku gdy agentem firmy inwestycyjnej jest osoba wykonująca

zawód maklera papierów wartościowych lub doradcy inwestycyjnego, jest ona

ponadto obowiązana okazać dokument potwierdzający posiadanie uprawnień do

wykonywania zawodu maklera papierów wartościowych lub doradcy inwestycyjnego.

6a. Firma inwestycyjna jest obowiązana nadzorować czynności wykonywane

przez agenta firmy inwestycyjnej na podstawie zawartej z tą firmą umowy, o której

mowa w ust. 1, w celu zapewnienia, że czynności, o których mowa w ust. 2 i 2c, są

wykonywane zgodnie z przepisami ustawy oraz przepisami wydanymi na jej

podstawie, a w szczególności, że obowiązki nałożone tymi przepisami na firmę

inwestycyjną są wykonywane w sposób prawidłowy, jak również w celu zapewnienia,

że działalność agenta firmy inwestycyjnej wykonywana w zakresie innym niż

wynikający z umowy, o której mowa w ust. 1, nie powoduje niekorzystnego wpływu

na czynności podejmowane na podstawie tej umowy.

7. W stosunku do agenta firmy inwestycyjnej Komisji przysługują przewidziane

w ustawie o nadzorze uprawnienia kontrolne, w zakresie dotyczącym czynności

wykonywanych na rzecz firmy inwestycyjnej oraz sporządzanych w związku z tymi

czynnościami dokumentów.

8. Komisja prowadzi rejestr agentów firm inwestycyjnych, z którymi firmy

inwestycyjne zawarły umowę, o której mowa w ust. 1.

8a. Rozpoczęcie wykonywania czynności, o których mowa w ust. 2 i 2c, może

nastąpić po wpisaniu agenta firmy inwestycyjnej do rejestru, o którym mowa w ust. 8.

9. Komisja skreśla agenta firmy inwestycyjnej z rejestru, o którym mowa

w ust. 8:

1) jeżeli narusza on przepisy ustawy lub przepisy wydane na jej podstawie,

w szczególności przepisy regulujące wykonywanie czynności, o których mowa

w ust. 2 lub 2c;

2) niezwłocznie po otrzymaniu od firmy inwestycyjnej informacji o rozwiązaniu

umowy, o której mowa w ust. 1;

©Kancelaria Sejmu s. 182/446

02.01.2020

3) jeżeli przestał on spełniać warunki, których spełnienie było podstawą wpisu do

rejestru;

4) jeżeli firma inwestycyjna utraciła uprawnienie do prowadzenia działalności

maklerskiej.

9a. W sprawach, o których mowa w ust. 9, przepisy art. 130 ust. 2 i 3 stosuje się

odpowiednio.

10. Podmiot, który został skreślony z rejestru agentów firm inwestycyjnych

z przyczyn, o których mowa w ust. 4, nie może ponownie być wpisany do tego rejestru

przed upływem 10 lat od dnia skreślenia, a w przypadku gdy skreślenie nastąpiło

w związku z popełnieniem przez agenta firmy inwestycyjnej przestępstwa – także

przed zatarciem skazania za to przestępstwo.

Art. 80. Agent firmy inwestycyjnej, który zawarł z firmą inwestycyjną umowę,

o której mowa w art. 79 ust. 1, jest przedsiębiorcą.

Art. 81. 1. Wniosek o wpis do rejestru, o którym mowa w art. 79 ust. 8, składa

firma inwestycyjna, na rzecz której mają być wykonywane czynności, o których mowa

w art. 79 ust. 2 lub 2c. Wniosek zawiera:

1) w przypadku osoby fizycznej:

a) dane osobowe obejmujące imię i nazwisko, miejsce i adres zamieszkania,

numer PESEL, a w przypadku jego braku – serię i numer paszportu lub

innego dokumentu potwierdzającego tożsamość,

b) oświadczenie o wpisie do Centralnej Ewidencji i Informacji o Działalności

Gospodarczej,

c) opis dotychczasowego przebiegu pracy zawodowej lub prowadzonej

działalności gospodarczej,

d) oświadczenie o nieuznaniu prawomocnym orzeczeniem za winną

popełnienia przestępstw lub wykroczeń, o których mowa w ust. 4,

e) zakres i sposób wykonywania czynności, jakie zostały powierzone na

podstawie umowy, o której mowa w art. 79 ust. 1, oraz miejsce jej

wykonywania,

f) wskazanie osoby lub osób z firmy inwestycyjnej odpowiedzialnych za

nadzór nad agentem firmy inwestycyjnej,

©Kancelaria Sejmu s. 183/446

02.01.2020

g) opinię firmy inwestycyjnej, że dana osoba posiada odpowiedni poziom

wiedzy i doświadczenia zawodowego w zakresie usług pośrednictwa

finansowego, obowiązujących przepisów prawa oraz standardów

działalności firm inwestycyjnych, chyba że agentem firmy inwestycyjnej

ma być osoba mająca prawo wykonywania zawodu maklera papierów

wartościowych lub doradcy inwestycyjnego;

2) w przypadku osoby prawnej lub jednostki organizacyjnej nieposiadającej

osobowości prawnej:

a) dane obejmujące firmę lub nazwę oraz siedzibę i adres,

b) opis prowadzonej działalności gospodarczej,

c) oświadczenie o wpisie do właściwego rejestru,

d) dane osobowe osób kierujących działalnością podmiotu obejmujące imię

i nazwisko, miejsce i adres zamieszkania, numer PESEL, a w przypadku

jego braku – serię i numer paszportu lub innego dokumentu

potwierdzającego tożsamość,

e) oświadczenia osób kierujących działalnością podmiotu o nieuznaniu

prawomocnym orzeczeniem za winne popełnienia przestępstwa lub

wykroczenia, o których mowa w ust. 4,

f) zakres i sposób wykonywania czynności, jakie zostały powierzone na

podstawie umowy, o której mowa w art. 79 ust. 1, oraz miejsce jej

wykonywania,

g) wskazanie osoby lub osób z firmy inwestycyjnej odpowiedzialnych za

nadzór nad agentem firmy inwestycyjnej,

h) opinię firmy inwestycyjnej, że doświadczenie w zakresie obrotu

instrumentami finansowymi posiadane przez dany podmiot lub przez osoby

kierujące jego działalnością oraz struktura organizacyjna tego podmiotu

gwarantują wykonywanie czynności, o których mowa w art. 79 ust. 2 i 2c,

w sposób prawidłowy, z dołożeniem należytej staranności – chyba że

agentem firmy inwestycyjnej ma być inna firma inwestycyjna.

2. Oświadczenia, o których mowa w ust. 1 pkt 1 lit. b i d oraz pkt 2 lit. c i e,

składa się pod rygorem odpowiedzialności karnej za składanie fałszywych

oświadczeń. Składający oświadczenie jest obowiązany do zawarcia w nim klauzuli

następującej treści: „Jestem świadomy odpowiedzialności karnej za złożenie

©Kancelaria Sejmu s. 184/446

02.01.2020

fałszywego oświadczenia.”. Klauzula ta zastępuje pouczenie organu

o odpowiedzialności karnej za składanie fałszywych oświadczeń.

3. W przypadku gdy agentem firmy inwestycyjnej ma być podmiot prowadzący

działalność gospodarczą nadzorowaną przez organ, z którym Komisja zawarła

porozumienie, o którym mowa w art. 20 ust. 2 ustawy o nadzorze, Komisja, po

otrzymaniu wniosku, o którym mowa w ust. 1, występuje do tego organu

o przedstawienie opinii dotyczącej sytuacji finansowej podmiotu, który ma zostać

wpisany do rejestru oraz sposobu prowadzenia działalności przez ten podmiot.

Przedstawienie przez ten organ pozytywnej opinii o:

1) osobie fizycznej – jest uznawane za posiadanie przez nią odpowiedniego

poziomu wiedzy i doświadczenia zawodowego w zakresie, o którym mowa

w ust. 1 pkt 1 lit. g;

2) osobie prawnej lub jednostce organizacyjnej nieposiadającej osobowości

prawnej – jest uznawane za posiadanie przez nią lub przez osoby kierujące jej

działalnością doświadczenia w zakresie, o którym mowa w ust. 1 pkt 2 lit. h,

oraz posiadanie przez tę osobę lub jednostkę struktury organizacyjnej,

gwarantujących wykonywanie czynności, o których mowa w art. 79 ust. 2 i 2c,

w sposób prawidłowy, z dołożeniem należytej staranności.

4. Komisja odmawia wpisu do rejestru w przypadku, gdy osoba fizyczna, o której

mowa w ust. 1 pkt 1, lub osoba kierująca działalnością podmiotu, o którym mowa

w ust. 1 pkt 2, została uznana prawomocnym orzeczeniem za winną popełnienia

przestępstwa skarbowego, przestępstwa przeciwko wiarygodności dokumentów,

mieniu, obrotowi gospodarczemu, obrotowi pieniędzmi i papierami wartościowymi,

przestępstw lub wykroczeń określonych w art. 305, art. 307 lub art. 308 ustawy z dnia

30 czerwca 2000 r. – Prawo własności przemysłowej (Dz. U. z 2017 r. poz. 776),

przestępstw określonych w ustawie z dnia 26 października 2000 r. o giełdach

towarowych, ustawie o funduszach inwestycyjnych, ustawie o ofercie publicznej lub

przestępstw określonych w niniejszej ustawie.

5. Komisja odmawia również dokonania wpisu do rejestru osoby fizycznej,

o której mowa w ust. 1 pkt 1, lub podmiotu, o którym mowa w ust. 1 pkt 2,

w przypadku gdy wykonywanie przez tę osobę lub ten podmiot czynności, o których

mowa w art. 79 ust. 2 lub 2c, mogłoby doprowadzić do naruszenia bezpieczeństwa

obrotu lub interesów klientów firmy inwestycyjnej. W przypadku podmiotu, o którym

©Kancelaria Sejmu s. 185/446

02.01.2020

mowa w ust. 1 pkt 2, Komisja odmawia dokonania wpisu do rejestru także wtedy, gdy

doświadczenie w zakresie obrotu instrumentami finansowymi posiadane przez ten

podmiot lub przez osoby kierujące jego działalnością oraz struktura organizacyjna

tego podmiotu nie gwarantują wykonywania czynności, o których mowa

w art. 79 ust. 2 i 2c, w sposób prawidłowy, z dołożeniem należytej staranności.

6. Firma inwestycyjna jest obowiązana do pisemnego informowania Komisji o:

1) każdorazowej zmianie danych objętych wnioskiem o wpis do rejestru,

w terminie 7 dni od dnia powzięcia informacji o tych zmianach;

2) rozpoczęciu przez agenta firmy inwestycyjnej wykonywania czynności,

o których mowa w art. 79 ust. 2 lub 2c, w terminie 3 dni od dnia rozpoczęcia

wykonywania tych czynności;

3) rozwiązaniu umowy, o której mowa w art. 79 ust. 1, ze wskazaniem daty

i przyczyn jej rozwiązania, w terminie 7 dni od dnia rozwiązania umowy.

Art. 81a. 1. Firma inwestycyjna może, na podstawie umowy zawartej w formie

pisemnej, powierzyć przedsiębiorcy lub przedsiębiorcy zagranicznemu wykonywanie

czynności, o których mowa w art. 2 pkt 3 rozporządzenia 2017/565 (outsourcing).

2. W przypadku gdy powierzenie dotyczy podstawowych lub istotnych funkcji

operacyjnych w rozumieniu art. 30 rozporządzenia 2017/565, stosuje się przepisy

art. 31 i art. 32 tego rozporządzenia.

3. W przypadku zlecenia przez firmę inwestycyjną prowadzącą ASO lub OTF

wykonywania całości albo części funkcji operacyjnych dotyczących systemów

transakcyjnych pozwalających na stosowanie lub wspierających stosowanie handlu

algorytmicznego:

1) stosuje się przepisy art. 6 rozporządzenia 2017/584;

2) nie stosuje się przepisu art. 81d;

3) stosuje się odpowiednio przepisy art. 16c i art. 16d ust. 1 i 2;

4) stosuje się odpowiednio przepis art. 16d ust. 3, z tym że firma inwestycyjna

dokonuje zawiadomienia, o którym mowa w tym przepisie, w terminie 14 dni od

dnia powzięcia informacji o zmianie, rozwiązaniu lub wygaśnięciu umowy,

o której mowa w ust. 1, dotyczącej zlecenia wykonywania całości albo części

funkcji operacyjnych dotyczących systemów transakcyjnych pozwalających na

stosowanie lub wspierających stosowanie handlu algorytmicznego.

©Kancelaria Sejmu s. 186/446

02.01.2020

Art. 81b. (uchylony)

Art. 81c. 1. Firma inwestycyjna uwzględnia ryzyko związane z powierzeniem

wykonywania czynności w systemie zarządzania ryzykiem, w tym wynikające

z niewykonania lub nienależytego wykonania umowy, o której mowa w art. 81a ust. 2,

w sposób obejmujący działania związane z identyfikacją, szacowaniem, kontrolą,

monitorowaniem i raportowaniem ryzyka w tym zakresie oraz przeciwdziałaniem mu

w tym zakresie.

2. Odpowiedzialności przedsiębiorcy lub przedsiębiorcy zagranicznego wobec

firmy inwestycyjnej za szkody wyrządzone klientom wskutek niewykonania lub

nienależytego wykonania umowy, o której mowa w art. 81a ust. 2, nie można

wyłączyć.

3. W przypadku zawarcia umowy, o której mowa w art. 81a ust. 2, do której

zastosowanie mają przepisy prawa obcego, firma inwestycyjna zapewnia zawarcie

w niej postanowień odpowiadających przepisom art. 473 § 2, art. 474 i art. 483 § 2

ustawy z dnia 23 kwietnia 1964 r. – Kodeks cywilny.

4. Odpowiedzialności firmy inwestycyjnej za szkody wyrządzone klientom

wskutek niewykonania lub nienależytego wykonania umowy, o której mowa

w art. 81a ust. 1, przez przedsiębiorcę lub przedsiębiorcę zagranicznego nie można

wyłączyć ani ograniczyć.

5. Przed zawarciem umowy, o której mowa w art. 81a ust. 2, firma inwestycyjna

przygotowuje plan postępowania z ryzykiem, uwzględniając w szczególności:

1) sposób postępowania w zakresie wyboru przedsiębiorcy lub przedsiębiorcy

zagranicznego, któremu zamierza powierzyć czynności;

2) charakter i zakres czynności oraz okres świadczenia usługi przez przedsiębiorcę

lub przedsiębiorcę zagranicznego i wszystkie jego etapy;

3) zagrożenia mogące spowodować powstanie kosztów związanych z wypłatą

odszkodowania z tytułu roszczeń klientów lub osób trzecich o naprawienie

szkody wyrządzonej wskutek niewykonania lub nienależytego wykonania

umowy, o której mowa w art. 81a ust. 2, przez przedsiębiorcę lub przedsiębiorcę

zagranicznego w zakresie, w jakim nie poniósłby odpowiedzialności.

6. Firma inwestycyjna wprowadza adekwatne i skuteczne rozwiązania

zabezpieczające pokrycie ewentualnych kosztów, o których mowa w ust. 5 pkt 3,

w szczególności przez:

©Kancelaria Sejmu s. 187/446

02.01.2020

1) zawarcie w umowie, o której mowa w art. 81a ust. 2, postanowień

przewidujących pełną odpowiedzialność przedsiębiorcy lub przedsiębiorcy

zagranicznego za te koszty lub

2) zawarcie odpowiedniej umowy ubezpieczenia odpowiedzialności cywilnej,

gwarancji ubezpieczeniowej lub gwarancji bankowej, na podstawie której firma

inwestycyjna będzie uprawniona do otrzymania świadczenia w związku z tymi

kosztami, lub

3) posiadanie odpowiednich funduszy własnych na pokrycie tych kosztów.

Art. 81d. 1. Firma inwestycyjna zawiadamia Komisję o zamiarze zawarcia

umowy, o której mowa w art. 81a ust. 2, co najmniej na 14 dni przed jej zawarciem,

dołączając projekt umowy.

2. Firma inwestycyjna zawiadamia Komisję o zmianie, rozwiązaniu lub

wygaśnięciu umowy, o której mowa w art. 81a ust. 2, w terminie 14 dni od dnia

zaistnienia takiego zdarzenia.

Art. 81e. (uchylony)

Art. 81f. 1. Przedsiębiorca lub przedsiębiorca zagraniczny może powierzyć

innemu przedsiębiorcy lub przedsiębiorcy zagranicznemu wykonywanie czynności,

które zostały mu zlecone przez firmę inwestycyjną, o ile firma inwestycyjna wyrazi

pisemną zgodę. Pisemna zgoda firmy inwestycyjnej powinna określać zakres

powierzanych czynności wraz ze wskazaniem oznaczonego przedsiębiorcy lub

przedsiębiorcy zagranicznego, który będzie wykonywał te czynności.

2. Czynności powierzone w ramach dalszego powierzenia nie mogą stanowić

istoty czynności zleconych przez firmę inwestycyjną, a w przypadku umów, o których

mowa w art. 81a ust. 2 – powodować, że którykolwiek z warunków przewidzianych

w art. 31 ust. 2 rozporządzenia 2017/565 nie będzie spełniony.

3. Dalsze powierzenie czynności powierzonych w ramach dalszego powierzenia

nie jest dopuszczalne.

4. Wykonywanie czynności w ramach dalszego powierzenia nie wyłącza ani nie

zmienia zasad odpowiedzialności określonych w art. 81c ust. 2–4.

Art. 81g. (uchylony)

Art. 82. 1. Wniosek o udzielenie zezwolenia na prowadzenie działalności

maklerskiej, z zastrzeżeniem art. 111 ust. 2, zawiera:

©Kancelaria Sejmu s. 188/446

02.01.2020

1) informacje, o których mowa w art. 1–7 rozporządzenia 2017/1943;

2) oświadczenia członków zarządu albo wspólników lub komplementariuszy

w spółce osobowej, rady nadzorczej, komisji rewizyjnej, o ile jest ustanowiona,

jak również innych osób, które odpowiadają za rozpoczęcie przez wnioskodawcę

działalności maklerskiej lub będą nią kierować, z wyłączeniem wspólników oraz

komplementariuszy w przypadku domu maklerskiego działającego w formie

spółki osobowej, którym nie przysługuje prawo prowadzenia spraw spółki lub jej

reprezentowania zgodnie z przepisami ustawy z dnia 15 września 2000 r. –

Kodeks spółek handlowych, że nie były uznane prawomocnym orzeczeniem za

winne popełnienia przestępstwa skarbowego, przestępstwa przeciwko

wiarygodności dokumentów, mieniu, obrotowi gospodarczemu, obrotowi

pieniędzmi i papierami wartościowymi, przestępstw lub wykroczeń określonych

w art. 305, art. 307 lub art. 308 ustawy z dnia 30 czerwca 2000 r. – Prawo

własności przemysłowej, przestępstwa określonego w ustawach, o których

mowa w art. 1 ust. 2 ustawy z dnia 21 lipca 2006 r. o nadzorze nad rynkiem

finansowym, przestępstwa stanowiącego naruszenie równoważnych przepisów

obowiązujących w innych państwach członkowskich oraz że w okresie 3 lat

poprzedzających dzień złożenia wniosku nie zostały ukarane w trybie

administracyjnym przez właściwy organ nadzoru innego państwa

członkowskiego za naruszenie przepisów wdrażających dyrektywę Parlamentu

Europejskiego i Rady 2013/36/UE z dnia 26 czerwca 2013 r. w sprawie

warunków dopuszczenia instytucji kredytowych do działalności oraz nadzoru

ostrożnościowego nad instytucjami kredytowymi i firmami inwestycyjnymi,

zmieniającą dyrektywę 2002/87/WE i uchylającą dyrektywy 2006/48/WE oraz

2006/49/WE (Dz. Urz. UE L 176 z 27.06.2013, str. 338, z późn. zm.13)) lub

przepisów rozporządzenia 575/2013;

3) w przypadku gdy wniosek dotyczy prowadzenia ASO – informacje, o których

mowa w art. 2 i art. 3 rozporządzenia 2016/824;

4) w przypadku gdy wniosek dotyczy prowadzenia OTF – informacje, o których

mowa w art. 2 i art. 6 rozporządzenia 2016/824, a w przypadku gdy

13) Zmiany wymienionej dyrektywy zostały ogłoszone w Dz. Urz. UE L 208 z 02.08.2013, str. 73,

Dz. Urz. UE L 60 z 28.02.2014, str. 34, Dz. Urz. UE L 173 z 12.06.2014, str. 190, Dz. Urz.

UE L 337 z 23.12.2015, str. 35, Dz. Urz. UE L 20 z 25.01.2017, str. 1 oraz Dz. Urz. UE L 29

z 03.02.2017, str. 1.

©Kancelaria Sejmu s. 189/446

02.01.2020

przedmiotem obrotu na OTF mają być produkty energetyczne sprzedawane

w obrocie hurtowym, które muszą być wykonywane przez dostawę – także

informacje o takich produktach, w zakresie, jaki zgodnie z przepisami

rozporządzenia 2016/824 jest wymagany wobec klas aktywów w rozumieniu

art. 1 pkt 2 tego rozporządzenia;

5) w przypadku gdy wnioskowana działalność będzie obejmować nabywanie lub

zbywanie na rachunek dającego zlecenie instrumentów finansowych na aukcjach

organizowanych przez platformę aukcyjną – informacje wskazujące, w jaki

sposób wnioskodawca zamierza zapewnić zgodność działalności z art. 19 ust. 3

oraz art. 59 ust. 2 i 3 rozporządzenia 1031/2010;

6) w przypadku podmiotu nieposiadającego zezwolenia na prowadzenie

działalności maklerskiej – wskazanie osób, które będą sprawowały funkcje,

o których mowa w art. 102a ust. 1, oraz informacje i oświadczenia wymienione

w art. 102a ust. 2.

2. Do wniosku, z zastrzeżeniem art. 111 ust. 2a, dołącza się:

1) (uchylony)

2) (uchylony)

2a) (uchylony)

3) (uchylony)

4) regulamin ochrony przepływu informacji poufnych oraz stanowiących tajemnicę

zawodową;

4a) (uchylony)

4b) procedury oraz opis rozwiązań i systemów, o których mowa w art. 16 ust. 2

rozporządzenia 596/2014;

4c) procedury oraz opis rozwiązań i systemów, o których mowa

w art. 16 ust. 1 rozporządzenia 596/2014 – w przypadku gdy wnioskodawca

zamierza organizować ASO lub OTF;

5) (uchylony)

6) (uchylony)

7) (uchylony)

8) w przypadku wnioskodawcy korzystającego z wyłączenia wynikającego z art. 98

ust. 9, dokument potwierdzający zawarcie umowy ubezpieczenia;

9) (uchylony)

©Kancelaria Sejmu s. 190/446

02.01.2020

10) (uchylony)

2a. Oświadczenia, o których mowa w ust. 1 pkt 2, składa się pod rygorem

odpowiedzialności karnej. Składający oświadczenie jest obowiązany do zawarcia

w nim klauzuli następującej treści: „Jestem świadomy odpowiedzialności karnej za

złożenie fałszywego oświadczenia.”. Klauzula ta zastępuje pouczenie organu o

odpowiedzialności karnej za składanie fałszywych zeznań.

3. (uchylony)

3a. (uchylony)

4. W celu ustalenia wpływu wywieranego przez podmiot posiadający pośrednio

lub bezpośrednio akcje lub udziały wnioskodawcy w liczbie zapewniającej co

najmniej 10% ogólnej liczby głosów na walnym zgromadzeniu lub na zgromadzeniu

wspólników na sposób prowadzenia działalności maklerskiej, przestrzegania zasad

uczciwego obrotu lub należytego zabezpieczenia interesów klientów Komisja może

żądać przedstawienia innych niż określone w art. 3 rozporządzenia 2017/1943 danych

dotyczących sytuacji prawnej lub finansowej tego podmiotu.

5. Przepis ust. 4 stosuje się odpowiednio do wspólników, komplementariuszy lub

partnerów odpowiednio spółki jawnej, komandytowej, komandytowo-akcyjnej lub

partnerskiej, będącej wnioskodawcą, uprawnionych do prowadzenia spraw tej spółki

lub do jej reprezentowania zgodnie z przepisami ustawy z dnia 15 września 2000 r. –

Kodeks spółek handlowych.

6. W celu ustalenia, czy wnioskodawca, którego wniosek obejmuje nabywanie

lub zbywanie na rachunek dającego zlecenie instrumentów finansowych na aukcjach

organizowanych przez platformę aukcyjną, zapewni zgodność działalności

z wymogami określonymi w przepisach rozporządzenia 1031/2010, poza

informacjami przedstawionymi przez wnioskodawcę na podstawie

ust. 1 pkt 5 Komisja może żądać od wnioskodawcy przedstawienia innych informacji

i dokumentów.

Art. 82a. 1. Firma inwestycyjna jest obowiązana zatrudniać osoby posiadające

odpowiednią wiedzę i kompetencje w zakresie:

1) przekazywania klientom lub potencjalnym klientom informacji o usługach

maklerskich oraz instrumentach finansowych będących ich przedmiotem;

2) wykonywania czynności, o których mowa w art. 69 ust. 2 pkt 5.

©Kancelaria Sejmu s. 191/446

02.01.2020

2. Zatrudnianie przez firmę inwestycyjną, na podstawie umowy o pracę, osób

posiadających tytuł doradcy inwestycyjnego lub maklera papierów wartościowych

uważa się za spełnienie wymogu, o którym mowa w ust. 1 pkt 2.

3. Firma inwestycyjna zapewnia utrzymywanie i doskonalenie przez osoby,

o których mowa w ust. 1 i 2, wiedzy i kompetencji niezbędnych do należytego

wykonywania powierzonych obowiązków.

Art. 83. 1. Firma inwestycyjna jest obowiązana zatrudniać, na podstawie umowy

o pracę, co najmniej:

1) jednego maklera papierów wartościowych – do wykonywania każdej

z czynności, o których mowa w art. 69 ust. 2 pkt 1–3, 6, 8 i 9 oraz ust. 4 pkt 1;

2) dwóch doradców inwestycyjnych – do wykonywania czynności, o których mowa

w art. 69 ust. 2 pkt 4.

3) (uchylony)

2. Warunki, o których mowa w ust. 1, uważa się za spełnione, jeżeli czynności

wymienione w tym przepisie wykonuje makler papierów wartościowych lub doradca

inwestycyjny będący komplementariuszem w spółce komandytowo-akcyjnej lub

komandytowej albo wspólnikiem w spółce jawnej lub partnerskiej będącej firmą

inwestycyjną.

3. Przepisu ust. 1 nie stosuje się do zagranicznych firm inwestycyjnych

prowadzących na terytorium Rzeczypospolitej Polskiej działalność maklerską bez

konieczności otwierania oddziału.

4. Firma inwestycyjna nie ma obowiązku zatrudniania maklera papierów

wartościowych do wykonywania czynności, o których mowa w art. 69 ust. 2 pkt 1,

których przedmiotem są instrumenty finansowe, o których mowa w art. 32 ust. 2

ustawy o funduszach inwestycyjnych.

Art. 83a. 1. Firma inwestycyjna jest obowiązana stosować w prowadzonej

działalności rozwiązania techniczne i organizacyjne zapewniające bezpieczeństwo

i ciągłość świadczonych usług maklerskich oraz ochronę interesów klientów

i informacji poufnych lub stanowiących tajemnicę zawodową.

1a. Firma inwestycyjna jest obowiązana posiadać procedury anonimowego

zgłaszania wskazanemu członkowi zarządu, a w szczególnych przypadkach – radzie

nadzorczej, naruszeń prawa, w tym rozporządzenia 596/2014, rozporządzenia

©Kancelaria Sejmu s. 192/446

02.01.2020

600/2014 oraz procedur i standardów etycznych obowiązujących w firmie

inwestycyjnej.

1b. W ramach procedur, o których mowa w ust. 1a, firma inwestycyjna zapewnia

pracownikom, którzy zgłaszają naruszenia, ochronę co najmniej przed działaniami

o charakterze represyjnym, dyskryminacją lub innymi rodzajami niesprawiedliwego

traktowania.

1c. W przypadku domu maklerskiego działającego w formie spółki osobowej

wymogi, o których mowa w ust. 1a, mają zastosowanie do komplementariuszy lub

wspólników, którym przysługuje prawo prowadzenia spraw spółki lub jej

reprezentowania zgodnie z przepisami ustawy z dnia 15 września 2000 r. – Kodeks

spółek handlowych.

2. (uchylony)

3. (uchylony)

3a. Ustanowiony w firmie inwestycyjnej system wynagradzania osób

świadczących pracę na jej rzecz, uczestniczących w świadczeniu usług maklerskich,

w szczególności obsługujących klienta lub potencjalnego klienta, powinien wspierać

wykonanie obowiązku, o którym mowa w art. 83c ust. 1, oraz być środkiem

ograniczającym ryzyko wystąpienia konfliktu interesów.

3b. Firma inwestycyjna jest obowiązana utrzymywać organizację

przedsiębiorstwa w sposób zapewniający:

1) odpowiednią liczbę osób świadczących pracę na jej rzecz, wymaganą do

prawidłowego świadczenia usług maklerskich, oraz

2) posiadanie przez osoby, o których mowa w pkt 1, odpowiedniej wiedzy,

kompetencji i doświadczenia w zakresie powierzonych obowiązków, oraz

utrzymywanie i doskonalenie przez te osoby takiej wiedzy i takich kompetencji.

3c. Firma inwestycyjna opracowuje, wdraża i stosuje procedury oraz inne

regulacje wewnętrzne w zakresie niezbędnym do prawidłowego świadczenia usług

maklerskich. W przypadku świadczenia usług maklerskich dla klientów detalicznych

firma inwestycyjna opracowuje, wdraża i stosuje regulaminy świadczenia usług

maklerskich.

3d. W przypadku gdy konstrukcja instrumentów finansowych lub specyfika

obrotu tymi instrumentami finansowymi uniemożliwia uregulowanie praw

i obowiązków związanych ze świadczeniem usług maklerskich w sposób jednolity dla

©Kancelaria Sejmu s. 193/446

02.01.2020

wszystkich klientów, na rzecz których świadczone są dane usługi, wymogu

opracowania regulaminu, o którym mowa w ust. 3c, nie stosuje się.

3e. Przy wykonywaniu obowiązków, o których mowa w ust. 1, 3b i 3c, firma

inwestycyjna uwzględnia zakres, skalę i złożoność prowadzonej działalności.

3f. Firma inwestycyjna opracowuje, wdraża i stosuje politykę w zakresie

świadczenia usług maklerskich i instrumentów finansowych będących jej

przedmiotem, uwzględniającą charakterystykę oraz potrzeby klientów lub

potencjalnych klientów, oraz akceptowanego przez klientów lub potencjalnych

klientów poziomu ryzyka.

3g. Firma inwestycyjna monitoruje i regularnie ocenia:

1) adekwatność celów strategicznych firmy inwestycyjnej przyjętych

w świadczeniu usług maklerskich oraz

2) adekwatność i skuteczność wdrożonych rozwiązań, regulacji i polityk

w organizacji przedsiębiorstwa.

3h. Firma inwestycyjna:

1) nagrywa rozmowy telefoniczne prowadzone z klientami w związku ze

świadczonymi usługami maklerskimi, o których mowa w art. 69 ust. 2 pkt 1–5;

2) sporządza protokoły, notatki lub nagrania rozmów przeprowadzonych

w bezpośredniej obecności klienta lub potencjalnego klienta w związku ze

świadczonymi usługami maklerskimi, o których mowa w art. 69 ust. 2 pkt 1–5.

4. Firma inwestycyjna rejestruje, przechowuje i archiwizuje dokumenty,

nagrania rozmów telefonicznych, korespondencję elektroniczną oraz inne informacje

sporządzane, przekazywane lub otrzymywane w związku ze świadczonymi usługami

maklerskimi.

4aa. Obowiązki określone w ust. 3h i 4, w tym w odniesieniu do usług, o których

mowa w art. 69 ust. 2 pkt 4 i 5, firma inwestycyjna wykonuje na zasadach określonych

w art. 72–76 rozporządzenia 2017/565.

4ab. Firma inwestycyjna oznacza datę i dokładny czas sporządzenia, przekazania

lub otrzymania informacji, o których mowa w ust. 3h i 4, w przypadku gdy dane te nie

są zawarte w ich treści.

4a. Z zastrzeżeniem art. 73 i art. 76 ust. 11 rozporządzenia 2017/565, obowiązek

przechowywania i archiwizowania, o którym mowa w ust. 4, wygasa z upływem 5 lat,

licząc od pierwszego dnia roku następującego po roku, w którym dokumenty lub

©Kancelaria Sejmu s. 194/446

02.01.2020

nośniki informacji zostały sporządzone lub otrzymane, a w przypadku regulaminów,

procedur oraz innych regulacji wewnętrznych – z upływem 5 lat, licząc od pierwszego

dnia roku następującego po roku, w którym przestały one obowiązywać. Komisja

może zażądać od firmy inwestycyjnej przechowywania i archiwizowania takich

danych lub dokumentów po upływie tego terminu, nie dłużej jednak niż przez 7 lat,

licząc od pierwszego dnia roku następującego po roku, w którym zostały one

sporządzone lub otrzymane, lub przestały obowiązywać.

4b. Obowiązek, o którym mowa w ust. 3h i 4, obejmuje również nagrywanie

rozmów telefonicznych i zapisywanie korespondencji elektronicznej, związanych

z czynnościami, które mogłyby skutkować świadczeniem jednej z usług maklerskich,

o których mowa w art. 69 ust. 2 pkt 1–5, nawet jeżeli w wyniku prowadzenia tych

rozmów lub korespondencji nie dochodziłoby do świadczenia usługi. Obowiązek

nagrywania rozmów telefonicznych i zapisywania korespondencji elektronicznej

obejmuje urządzenia firmy inwestycyjnej oraz, pod warunkiem zatwierdzenia do

używania przez firmę inwestycyjną prywatnych urządzeń osób zatrudnionych

w firmie inwestycyjnej – także takie prywatne urządzenia.

4c. Firma inwestycyjna informuje klientów lub potencjalnych klientów

o nagrywaniu rozmów telefonicznych lub zapisywaniu prowadzonej korespondencji

elektronicznej, w wyniku których dochodziłoby lub mogłoby dojść do świadczenia

jednej z usług maklerskich, o których mowa w art. 69 ust. 2 pkt 1–5, przed

rozpoczęciem takiego nagrania lub zapisu. Firma inwestycyjna może poinformować

jednokrotnie klienta lub potencjalnego klienta wskazując, że będzie nagrywała lub

zapisywała przyszłe rozmowy lub korespondencję. Firma inwestycyjna nie może

prowadzić rozmów telefonicznych lub korespondencji elektronicznej, jeżeli nie

poinformowała klienta lub potencjalnego klienta o nagrywaniu rozmów lub

zapisywaniu korespondencji.

4d. Firma inwestycyjna podejmuje działania zapobiegające prowadzeniu przez

osoby zatrudnione w firmie inwestycyjnej rozmów telefonicznych lub korespondencji

elektronicznej z wykorzystaniem zatwierdzonych do używania przez tę firmę

prywatnych urządzeń tych osób, jeżeli nie jest w stanie nagrywać tych rozmów lub

zapisywać tej korespondencji.

5. Firma inwestycyjna zarządza ryzykiem w swojej działalności, przy czym dom

maklerski, o którym mowa w art. 110a ust. 1 pkt 4, oraz dom maklerski będący firmą,

©Kancelaria Sejmu s. 195/446

02.01.2020

o której mowa w art. 95 ust. 2 rozporządzenia 575/2013, który prowadzi działalność

maklerską w zakresie, o którym mowa w art. 69 ust. 2 pkt 2 lub 4, stosują system

zarządzania ryzykiem, o którym mowa w oddziale 2a.

6. Do domu maklerskiego będącego firmą, o której mowa

w art. 95 ust. 2 rozporządzenia 575/2013, który prowadzi działalność maklerską

w zakresie, o którym mowa w art. 69 ust. 2 pkt 2 lub 4, stosuje się przepisy art. 110a–

110d, art. 110g–110q i art. 110v–110za.

Art. 83b. 1. Przy opracowywaniu, wdrażaniu i stosowaniu rozwiązań

technicznych i organizacyjnych w świadczeniu usług maklerskich firma inwestycyjna

uwzględnia zasady określone w art. 21 rozporządzenia 2017/565.

2. Firma inwestycyjna opracowuje, wdraża i stosuje politykę w celu zapewnienia

zgodności działalności firmy inwestycyjnej oraz jej agentów z przepisami prawa

regulującymi świadczenie usług maklerskich oraz adekwatne i skuteczne rozwiązania

techniczne i organizacyjne w tym zakresie, w tym zasady regulujące zawieranie

transakcji przez osoby zaangażowane.

3. Firma inwestycyjna wykonuje obowiązek, o którym mowa w ust. 2,

z uwzględnieniem art. 22, art. 25, art. 26, art. 28 i art. 29 rozporządzenia 2017/565.

4. Firma inwestycyjna podejmuje działania określone

w art. 23 ust. 1 rozporządzenia 2017/565 w zakresie zarządzania ryzykiem

związanym z działalnością prowadzoną przez firmę inwestycyjną. W przypadku

określonym w art. 23 ust. 2 rozporządzenia 2017/565 firma inwestycyjna ustanawia

komórkę zarządzania ryzykiem wykonującą zadania, o których mowa w tym

przepisie, oraz inne obowiązki wynikające z odrębnych przepisów dotyczących

zarządzania ryzykiem.

5. Firma inwestycyjna opracowuje, wdraża i utrzymuje system audytu

wewnętrznego związanego z działalnością prowadzoną przez firmę inwestycyjną,

w ramach którego monitoruje i regularnie weryfikuje stosowane systemy oraz

wdrożone regulaminy i procedury wewnętrzne pod względem ich prawidłowości

i skuteczności w wypełnianiu przez firmę inwestycyjną obowiązków wynikających

z przepisów prawa, oraz podejmuje działania mające na celu eliminację wszelkich

nieprawidłowości. W przypadku, o którym mowa w art. 24 rozporządzenia 2017/565,

firma inwestycyjna ustanawia komórkę audytu wewnętrznego wykonującą zadania,

o których mowa w tym przepisie.

©Kancelaria Sejmu s. 196/446

02.01.2020

6. Firma inwestycyjna opracowuje, wdraża i utrzymuje system kontroli

wewnętrznej, w tym służący realizacji zadań, o których mowa w art. 21 ust. 1 lit. c

rozporządzenia 2017/565.

7. Firma inwestycyjna opracowuje, wdraża i stosuje odpowiednie środki oraz

procedury zarządzania konfliktami interesów w rozumieniu art. 33 rozporządzenia

2017/565, z uwzględnieniem art. 34 i art. 35 tego rozporządzenia.

8. Firma inwestycyjna, która emituje lub wystawia instrument finansowy, lub

udziela innym podmiotom, w ramach działalności maklerskiej, o której mowa

w art. 69 ust. 2 i ust. 4 pkt 3, porad w zakresie emitowania lub wystawiania

instrumentu finansowego, opracowuje, wdraża, stosuje oraz poddaje przeglądowi

rozwiązania związane z procesem emitowania lub wystawiania instrumentu

finansowego, zapewniające, że instrument finansowy oraz strategia dystrybucji będą

odpowiednie dla grupy docelowej.

9. Firma inwestycyjna, która w ramach prowadzonej działalności maklerskiej,

o której mowa w art. 69 ust. 2 i 4, rekomenduje lub oferuje instrument finansowy albo

w inny sposób umożliwia nabycie lub objęcie instrumentu finansowego przez grupę

docelową, opracowuje, wdraża, stosuje oraz poddaje przeglądowi rozwiązania

związane z procesem wykonywania tych czynności, zapewniające, że instrument

finansowy oraz strategia dystrybucji będą odpowiednie dla grupy docelowej.

10. Przez grupę docelową rozumie się określoną grupę nabywców instrumentu

finansowego, z których potrzebami, cechami lub celami instrument finansowy jest

zgodny, niezależnie od sposobu nabycia lub objęcia przez nich tego instrumentu,

w szczególności niezależnie od jego nabycia lub objęcia w ramach prowadzenia

działalności maklerskiej lub w związku z jej prowadzeniem, bezpośrednio lub za

pośrednictwem innych podmiotów.

11. Przez strategię dystrybucji rozumie się zamierzony sposób, w jaki instrument

finansowy może być nabyty lub objęty przez grupę docelową. W szczególności

instrument finansowy może być nabyty lub objęty przez grupę docelową w ramach

prowadzenia działalności maklerskiej lub w związku z jej prowadzeniem,

bezpośrednio lub za pośrednictwem innych podmiotów.

12. Rozwiązania, o których mowa w ust. 8, obejmują w szczególności:

1) określenie grupy docelowej instrumentu finansowego z uwzględnieniem

podziału klientów na kategorie zgodnie z art. 3a ust. 4;

©Kancelaria Sejmu s. 197/446

02.01.2020

2) identyfikację wszelkich istotnych ryzyk związanych z potencjalnym

nabywaniem lub obejmowaniem instrumentu finansowego przez grupę docelową

w celu dokonania oceny, czy instrument finansowy byłby odpowiedni dla tej

grupy docelowej;

3) określenie strategii dystrybucji instrumentu finansowego, w przypadku gdy

rekomendowanie, oferowanie albo w inny sposób umożliwianie nabycia lub

objęcia instrumentu finansowego będzie wykonywane przez firmę inwestycyjną

zarówno samodzielnie, jak i przez uprawnione do takich czynności podmioty,

przy czym strategia dystrybucji powinna być odpowiednia dla określonej grupy

docelowej;

4) sprawdzenie przed wyemitowaniem lub wystawieniem instrumentu

finansowego, czy instrument finansowy pozostaje zgodny z potrzebami

określonej grupy docelowej oraz czy zamierzona strategia dystrybucji tego

instrumentu jest odpowiednia dla tej grupy docelowej;

5) regularny przegląd, dokonywany z uwzględnieniem wszelkich zdarzeń, które

mogłyby wpłynąć na powstanie ryzyk dla grupy docelowej, czy instrument

finansowy pozostaje zgodny z potrzebami określonej grupy docelowej oraz czy

zamierzona strategia dystrybucji tego instrumentu jest odpowiednia dla tej grupy

docelowej.

13. Rozwiązania, o których mowa w ust. 9, obejmują w szczególności:

1) określenie grupy docelowej instrumentu finansowego, także w przypadku gdy

podmiot emitujący lub wystawiający instrument finansowy nie określił grupy

docelowej instrumentu finansowego;

2) określenie strategii dystrybucji instrumentu finansowego odpowiedniej dla

określonej grupy docelowej;

3) regularny przegląd, dokonywany z uwzględnieniem wszelkich zdarzeń, które

mogłyby wpłynąć na powstanie ryzyk dla grupy docelowej, czy instrument

finansowy pozostaje zgodny z potrzebami określonej grupy docelowej oraz czy

zamierzona strategia dystrybucji tego instrumentu jest odpowiednia dla tej grupy

docelowej.

14. W przypadku zamiaru dokonania istotnych zmian cech wystawionego lub

wyemitowanego instrumentu finansowego, grupy docelowej lub strategii dystrybucji

©Kancelaria Sejmu s. 198/446

02.01.2020

tego instrumentu firma inwestycyjna jest obowiązana dokonać oceny planowanych

zmian. Przepisy ust. 8 i 12 stosuje się odpowiednio.

15. W przypadku gdy strategia dystrybucji instrumentu finansowego przewiduje

wykorzystanie uprawnionych podmiotów trzecich, firma inwestycyjna emitująca lub

wystawiająca instrument finansowy udostępnia tym podmiotom informacje dotyczące

instrumentu finansowego, sposobu określenia grupy docelowej oraz strategii

dystrybucji tego instrumentu finansowego.

16. Firma inwestycyjna, która rekomenduje lub oferuje instrument finansowy

albo umożliwia w inny sposób nabycie lub objęcie instrumentu finansowego, uzyskuje

od podmiotu emitującego lub wystawiającego instrument finansowy informacje

o rozwiązaniach określonych w ust. 12 oraz inne informacje pozwalające na

zrozumienie cech instrumentu finansowego oraz określonej grupy docelowej.

17. Firma inwestycyjna, która rekomenduje lub oferuje instrument finansowy

albo umożliwia w inny sposób nabycie lub objęcie instrumentu finansowego, nie jest

obowiązana do ponownego określenia grupy docelowej oraz strategii dystrybucji,

jeżeli określiła grupę docelową lub strategię dystrybucji w związku z emitowaniem

lub wystawianiem instrumentu finansowego.

Art. 83c. 1. Firma inwestycyjna, prowadząc działalność maklerską, jest

obowiązana działać w sposób rzetelny i profesjonalny, zgodnie z zasadami uczciwego

obrotu oraz zgodnie z najlepiej pojętymi interesami jej klientów. W przypadku firmy

inwestycyjnej świadczącej usługę maklerską, o której mowa w art. 69 ust. 2 pkt 1 lub

4, obowiązek działania w najlepiej pojętym interesie klientów jest wykonywany

z uwzględnieniem art. 65 rozporządzenia 2017/565.

2. Informacje kierowane przez firmę inwestycyjną do klientów lub potencjalnych

klientów, w tym informacje upowszechniane przez firmę inwestycyjną w celu reklamy

lub promocji świadczonych przez nią usług, powinny być rzetelne oraz nie mogą

budzić wątpliwości ani wprowadzać w błąd. Informacje upowszechniane w celu

reklamy lub promocji usług świadczonych przez firmę inwestycyjną są oznaczane

w sposób niebudzący wątpliwości jako informacje upowszechniane w tych celach.

Uznaje się, że upowszechnianie informacji w sposób rzetelny, niebudzący wątpliwości

i niewprowadzający w błąd jest zachowane w przypadku spełnienia przez firmę

inwestycyjną warunków, o których mowa w art. 44 rozporządzenia 2017/565.

©Kancelaria Sejmu s. 199/446

02.01.2020

3. Treść i forma informacji, o których mowa w ust. 2, jest prezentowana w taki

sposób, aby klient lub potencjalny klient, do którego jest kierowana informacja lub

który może się z taką informacją zapoznać, mógł zrozumieć charakter danej usługi

maklerskiej lub instrumentu finansowego będącego jej przedmiotem oraz ryzyko

związane z nimi, a także podjąć świadomą decyzję inwestycyjną.

4. Firma inwestycyjna przekazuje klientowi lub potencjalnemu klientowi,

z uwzględnieniem art. 45–51 i art. 61 rozporządzenia 2017/565, w odpowiednim

czasie adekwatne i odpowiednie informacje dotyczące:

1) tej firmy oraz usług maklerskich świadczonych przez tę firmę;

2) instrumentów finansowych będących przedmiotem usług maklerskich

świadczonych przez tę firmę, rekomendacji oraz strategii działania;

3) systemów wykonania zlecenia;

4) kosztów i opłat związanych ze świadczeniem usług maklerskich.

5. W przypadku świadczenia usługi, o której mowa w art. 69 ust. 2 pkt 5, firma

inwestycyjna, zgodnie z art. 52 rozporządzenia 2017/565, przekazuje również

informacje o:

1) zależnym lub niezależnym charakterze świadczonej usługi doradztwa

inwestycyjnego;

2) zakresie instrumentów finansowych będących przedmiotem analizy na potrzeby

udzielenia rekomendacji, w szczególności informację, w jakim stopniu zakres

analizy dotyczy instrumentów finansowych emitowanych lub wystawianych

przez podmioty pozostające w bliskich powiązaniach z firmą inwestycyjną lub

przez podmioty, które pozostają z nią w takich stosunkach prawnych, osobistych

lub majątkowych, które mogłyby stwarzać ryzyko naruszenia niezależnego

charakteru świadczonej usługi;

3) częstotliwości dokonywania okresowej oceny odpowiedniości instrumentów

finansowych, jeżeli firma inwestycyjna zobowiązała się do dokonywania takiej

oceny.

6. W przypadku gdy usługa, o której mowa w art. 69 ust. 2 pkt 5, jest

świadczona w sposób niezależny, firma inwestycyjna, z uwzględnieniem

art. 53 rozporządzenia 2017/565:

1) jest obowiązana objąć zakresem analizy wystarczający rodzaj instrumentów

finansowych dostępnych w obrocie i ich liczbę w sposób odpowiednio

©Kancelaria Sejmu s. 200/446

02.01.2020

zróżnicowany, w celu zapewnienia, że rekomendacja jest adekwatna i we

właściwy sposób realizuje cele inwestycyjne;

2) nie może objąć zakresem analizy wyłącznie instrumentów finansowych

emitowanych lub wystawianych przez podmioty pozostające w bliskich

powiązaniach z firmą inwestycyjną lub przez podmioty, które pozostają z nią

w takich stosunkach prawnych, osobistych lub majątkowych, które mogłyby

stwarzać ryzyko naruszenia niezależnego charakteru świadczonej usługi.

7. Przepisów ust. 2–5 nie stosuje się w przypadku, gdy usługa maklerska jest

elementem usługi uregulowanej w ustawie z dnia 12 maja 2011 r. o kredycie

konsumenckim (Dz. U. z 2018 r. poz. 993 i 1075), ustawie z dnia 23 marca 2017 r.

o kredycie hipotecznym oraz o nadzorze nad pośrednikami kredytu hipotecznego

i agentami (Dz. U. poz. 819) lub w odrębnych przepisach określających odrębne

obowiązki informacyjne wobec klientów lub potencjalnych klientów.

Art. 83d. 1. Firma inwestycyjna, w związku ze świadczeniem usługi

maklerskiej, nie może przyjmować ani przekazywać jakichkolwiek świadczeń

pieniężnych, w tym opłat i prowizji, ani jakichkolwiek świadczeń niepieniężnych,

z wyłączeniem:

1) świadczeń pieniężnych lub niepieniężnych przyjmowanych od klienta lub od

osoby działającej w jego imieniu oraz świadczeń pieniężnych lub niepieniężnych

przekazywanych klientowi lub osobie działającej w jego imieniu;

2) świadczeń pieniężnych lub niepieniężnych przyjmowanych lub przekazywanych

osobie trzeciej, które są niezbędne do wykonywania danej usługi maklerskiej na

rzecz klienta, w szczególności:

a) kosztów z tytułu przechowywania instrumentów finansowych klienta

i środków pieniężnych powierzonych przez klienta,

b) opłat pobieranych przez podmiot organizujący system obrotu instrumentami

finansowymi oraz opłat za rozliczenie i rozrachunek transakcji,

c) opłat na rzecz organu nadzoru,

d) podatków, należności publicznoprawnych oraz innych opłat, których

obowiązek zapłaty wynika z przepisów prawa,

e) opłat związanych z wymianą walutową;

3) świadczeń pieniężnych i świadczeń niepieniężnych innych niż określone w pkt 1

i 2, jeżeli:

©Kancelaria Sejmu s. 201/446

02.01.2020

a) są one przyjmowane albo przekazywane w celu poprawienia jakości usługi

maklerskiej świadczonej przez firmę inwestycyjną na rzecz klienta,

b) ich przyjęcie lub przekazanie nie ma negatywnego wpływu na działanie

przez firmę inwestycyjną w sposób rzetelny i profesjonalny, zgodnie

z zasadami uczciwego obrotu oraz zgodnie z najlepiej pojętymi interesami

jej klienta,

c) informacja o świadczeniach, w tym o ich istocie i wysokości,

a w przypadku gdy wysokość takich świadczeń nie może zostać

oszacowana – o sposobie ustalania ich wysokości, została przekazana

klientowi lub potencjalnemu klientowi w sposób rzetelny, dokładny

i zrozumiały przed rozpoczęciem świadczenia danej usługi maklerskiej,

przy czym warunek ten uznaje się za spełniony również w przypadku

przekazania klientowi lub potencjalnemu klientowi informacji sporządzonej

w formie ujednoliconej.

2. W przypadku świadczenia usługi maklerskiej, o której mowa

w art. 69 ust. 2 pkt 5, w sposób niezależny firma inwestycyjna nie może przyjmować

świadczeń pieniężnych ani świadczeń niepieniężnych od podmiotu trzeciego w

związku ze świadczeniem tej usługi.

3. Przepisu ust. 2 nie stosuje się do drobnych świadczeń niepieniężnych

przyjmowanych przez firmę inwestycyjną, jeżeli:

1) świadczenia te mogą poprawić jakość świadczonej usługi doradztwa

inwestycyjnego na rzecz klienta;

2) łączna wielkość i charakter tych świadczeń nie wpływałyby negatywnie na

przestrzeganie przez firmę inwestycyjną obowiązku działania zgodnie z najlepiej

pojętymi interesami klienta;

3) informacja o świadczeniach, w tym o ich istocie i wysokości, a w przypadku gdy

wysokość takich świadczeń nie może zostać oszacowana – o sposobie ustalania

ich wysokości, została przekazana klientowi lub potencjalnemu klientowi

w sposób rzetelny, dokładny i zrozumiały przed rozpoczęciem świadczenia

usługi doradztwa inwestycyjnego, przy czym świadczenia te mogą być opisane

w sposób ogólny.

4. W przypadku świadczenia usługi maklerskiej, o której mowa

w art. 69 ust. 2 pkt 4, firma inwestycyjna nie może przyjmować świadczeń

©Kancelaria Sejmu s. 202/446

02.01.2020

pieniężnych ani świadczeń niepieniężnych od podmiotu trzeciego w związku ze

świadczeniem tej usługi.

5. Przepisu ust. 4 nie stosuje się do drobnych świadczeń niepieniężnych

przyjmowanych przez firmę inwestycyjną, jeżeli:

1) świadczenia te mogą poprawić jakość świadczonej usługi zarządzania portfelami,

w skład których wchodzi jeden lub większa liczba instrumentów finansowych,

na rzecz klienta;

2) łączna wielkość i charakter tych świadczeń nie wpływałyby negatywnie na

przestrzeganie przez firmę inwestycyjną obowiązku działania zgodnie z najlepiej

pojętymi interesami klienta;

3) informacja o świadczeniach, w tym o ich istocie i wysokości, a w przypadku gdy

wysokość takich świadczeń nie może zostać oszacowana – o sposobie ustalania

ich wysokości, została przekazana klientowi lub potencjalnemu klientowi

w sposób rzetelny, dokładny i zrozumiały przed rozpoczęciem świadczenia

usługi zarządzania portfelami, w skład których wchodzi jeden lub większa liczba

instrumentów finansowych, przy czym świadczenia te mogą być opisane

w sposób ogólny.

6. Firma inwestycyjna informuje klienta o wszelkich zmianach w zakresie

informacji przekazanych zgodnie z ust. 1 pkt 3 lit. c, ust. 3 pkt 3 i ust. 5 pkt 3, jeżeli

zmiany te mają związek z usługami świadczonymi na rzecz klienta.

Art. 83e. 1. Firma inwestycyjna świadcząca usługi maklerskie, o których mowa

w art. 69 ust. 2, zapewnia, aby sposób wynagradzania osób zaangażowanych oraz

oceny pracy świadczonej przez te osoby na rzecz firmy inwestycyjnej nie powodował

ich działania w sposób nierzetelny i nieprofesjonalny, niezgodnie z najlepiej pojętymi

interesami jej klientów. W tym celu firma inwestycyjna opracowuje, wdraża oraz

stosuje politykę wynagrodzeń i praktyki zgodnie z art. 27 rozporządzenia 2017/565.

2. W przypadku świadczenia usługi maklerskiej, o której mowa

w art. 69 ust. 2 pkt 5, sposób wynagradzania oraz ocena pracy nie mogą zachęcać do

udzielania rekomendacji mających za przedmiot dany instrument finansowy w

przypadku, gdy inny instrument finansowy byłby bardziej adekwatny i lepiej

realizował cele inwestycyjne klienta.

3. Sposób wynagradzania, o którym mowa w ust. 1 i 2, dotyczy przyznawania

wynagrodzenia w rozumieniu art. 2 pkt 5 rozporządzenia 2017/565.

©Kancelaria Sejmu s. 203/446

02.01.2020

Art. 83f. 1. W przypadku gdy:

1) usługa maklerska, o której mowa w art. 69 ust. 2, ma być świadczona w ramach

jednej umowy łącznie z inną usługą, firma inwestycyjna informuje klienta, przed

zawarciem umowy, czy jest możliwe oddzielne zawarcie umowy o świadczenie

takiej usługi maklerskiej oraz umowy o świadczenie innych usług, a jeżeli jest to

możliwe, przekazuje klientowi odrębne zestawienie kosztów i opłat związanych

z poszczególnymi umowami;

2) zawarcie umowy o świadczenie usługi maklerskiej, o której mowa

w art. 69 ust. 2, jest warunkiem zawarcia umowy o świadczenie innej usługi albo

zawarcie umowy o świadczenie innej usługi jest warunkiem zawarcia umowy

o świadczenie usługi maklerskiej, o której mowa w art. 69 ust. 2, firma

inwestycyjna informuje klienta, przed zawarciem umowy, czy jest możliwe

zawarcie wyłącznie jednej z tych umów, a jeżeli jest to możliwe, przekazuje

klientowi odrębne zestawienie kosztów i opłat związanych z poszczególnymi

umowami.

2. W przypadku gdy ryzyko wynikające z:

1) zawarcia z klientem detalicznym umowy, w ramach której usługa maklerska,

o której mowa w art. 69 ust. 2, ma być świadczona łącznie z inną usługą, może

różnić się od ryzyka wynikającego z oddzielnego zawarcia umowy

o świadczenie usługi maklerskiej, o której mowa w art. 69 ust. 2, firma

inwestycyjna informuje o tym klienta i przedstawia opis ryzyka wynikającego

z poszczególnych usług świadczonych w ramach umowy oraz sposób, w jaki

jednoczesne występowanie tych usług zmienia poziom ryzyka;

2) zawarcia z klientem detalicznym umowy o świadczenie usługi maklerskiej,

o której mowa w art. 69 ust. 2, jako warunku zawarcia umowy o świadczenie

innej usługi, albo z zawarcia z klientem detalicznym umowy o świadczenie innej

usługi, jako warunku zawarcia umowy o świadczenie usługi maklerskiej, o której

mowa w art. 69 ust. 2, może różnić się od ryzyka wynikającego z zawarcia

umowy o usługę maklerską, o której mowa w art. 69 ust. 2, bez takich

warunków, firma inwestycyjna informuje o tym klienta i przedstawia opis ryzyka

wynikającego z poszczególnych usług oraz sposób, w jaki jednoczesne

występowanie tych usług zmienia poziom ryzyka.

©Kancelaria Sejmu s. 204/446

02.01.2020

Art. 83g. 1. Firma inwestycyjna świadcząca usługi maklerskie, o których mowa

w art. 69 ust. 2 pkt 4 i 5, uzyskuje od klienta lub potencjalnego klienta adekwatne

informacje dotyczące jego:

1) wiedzy i doświadczenia w zakresie inwestowania na rynku finansowym;

2) sytuacji finansowej, w tym zdolności do ponoszenia strat;

3) celów inwestycyjnych, w tym poziomu akceptowanego ryzyka.

2. Informacje, o których mowa w ust. 1, są uzyskiwane od klienta lub

potencjalnego klienta w przypadku:

1) usługi, o której mowa w art. 69 ust. 2 pkt 4 – w celu umożliwienia zarządzania

portfelem, w skład którego wchodzi jeden lub większa liczba instrumentów

finansowych, który będzie dla klienta odpowiedni ze względu na jego osobistą

sytuację lub potrzeby inwestycyjne, w szczególności jego zdolność do

ponoszenia strat oraz poziom akceptowanego ryzyka;

2) usługi, o której mowa w art. 69 ust. 2 pkt 5 – w celu umożliwienia udzielania

przez firmę inwestycyjną rekomendacji, które są dla klienta odpowiednie ze

względu na jego osobistą sytuację lub potrzeby inwestycyjne, w szczególności

jego zdolność do ponoszenia strat oraz poziom akceptowanego ryzyka.

3. Firma inwestycyjna świadcząca usługę maklerską, o której mowa

w art. 69 ust. 2 pkt 5, przekazuje klientowi detalicznemu, na trwałym nośniku, raport

zawierający potwierdzenie odpowiedniości rekomendacji z wyjaśnieniem przyczyn,

dla których rekomendacja jest dla niego odpowiednia.

4. W przypadku gdy firma inwestycyjna, przy użyciu środków porozumiewania

się na odległość, które uniemożliwiają przekazanie trwałego nośnika, świadczy usługę

maklerską, o której mowa w art. 69 ust. 2 pkt 5, a bezpośrednim następstwem

udzielenia rekomendacji jest przyjęcie zlecenia, w ramach świadczenia usługi, o której

mowa w art. 69 ust. 2 pkt 1, firma inwestycyjna może przekazać klientowi na trwałym

nośniku raport, o którym mowa w ust. 3, niezwłocznie po przyjęciu zlecenia klienta,

jeżeli:

1) klient wyraził zgodę na przekazanie raportu odpowiedniości po przyjęciu

zlecenia;

2) firma inwestycyjna poinformowała klienta o możliwości odłożenia momentu

przekazania zlecenia do czasu przekazania raportu, o którym mowa w ust. 3, na

trwałym nośniku.

©Kancelaria Sejmu s. 205/446

02.01.2020

5. W przypadku gdy firma inwestycyjna, przy użyciu środków porozumiewania

się na odległość, które uniemożliwiają przekazanie trwałego nośnika, świadczy usługę

maklerską, o której mowa w art. 69 ust. 2 pkt 5, a bezpośrednim następstwem

udzielenia rekomendacji jest przyjęcie zlecenia do wykonania, w ramach świadczenia

usługi, o której mowa w art. 69 ust. 2 pkt 2, firma inwestycyjna może przekazać

klientowi na trwałym nośniku raport, o którym mowa w ust. 3, niezwłocznie po

zawarciu transakcji na rzecz klienta, jeżeli:

1) klient wyraził zgodę na przekazanie raportu odpowiedniości po zawarciu

transakcji;

2) firma inwestycyjna poinformowała klienta o możliwości odłożenia momentu

zawarcia transakcji do czasu przekazania raportu, o którym mowa w ust. 3, na

trwałym nośniku.

6. Firma inwestycyjna, zgodnie z art. 54 i art. 55 rozporządzenia 2017/565, na

podstawie informacji, o których mowa w ust. 1, dokonuje oceny odpowiedniości

usługi lub instrumentu finansowego będącego jej przedmiotem oraz sporządza raport,

o którym mowa w ust. 3.

Art. 83h. 1. Z zastrzeżeniem art. 83i ust. 3, firma inwestycyjna świadcząca

usługi maklerskie, o których mowa w art. 69 ust. 2 pkt 1, 2, 6, 7 lub 9, uzyskuje od

klienta lub potencjalnego klienta adekwatne informacje dotyczące jego wiedzy

i doświadczenia w zakresie inwestowania na rynku finansowym, w celu oceny, czy

usługa lub instrument finansowy będące jej przedmiotem są dla niego odpowiednie.

W przypadku, o którym mowa w art. 83f ust. 1, ocenie podlega, czy umowa zawierana

w okolicznościach określonych w art. 83f ust. 1 jest dla klienta lub potencjalnego

klienta odpowiednia.

2. W przypadku gdy na podstawie informacji, o których mowa w ust. 1, firma

inwestycyjna stwierdzi, że usługa lub instrument finansowy będący jej przedmiotem

nie są odpowiednie dla klienta lub potencjalnego klienta, niezwłocznie informuje

o tym klienta lub potencjalnego klienta.

3. W przypadku gdy klient lub potencjalny klient nie przedstawi informacji,

o których mowa w ust. 1, albo przedstawi informacje niewystarczające, firma

inwestycyjna informuje go, że brak tych informacji uniemożliwia jej dokonanie oceny,

czy przewidziana usługa lub instrument finansowy będący jej przedmiotem są dla

niego odpowiednie.

©Kancelaria Sejmu s. 206/446

02.01.2020

4. Firma inwestycyjna uzyskuje informacje, o których mowa w ust. 1, dokonuje

oceny odpowiedniości usługi lub instrumentu finansowego będącego jej przedmiotem

oraz przechowuje informacje dotyczące przeprowadzonej oceny zgodnie z art. 55

i art. 56 rozporządzenia 2017/565.

5. Przepisów ust. 1–4 nie stosuje się do firmy inwestycyjnej, która zawiera

umowę o wykonywanie zleceń nabycia lub zbycia instrumentów finansowych lub

umowę o przyjmowanie i przekazywanie zleceń nabycia lub zbycia instrumentów

finansowych, w przypadku gdy:

1) przedmiotem umowy będą wyłącznie nieskomplikowane instrumenty finansowe

oraz

2) umowa jest zawierana z inicjatywy klienta lub potencjalnego klienta, oraz

3) klient lub potencjalny klient został poinformowany przez firmę inwestycyjną, że

zawarcie umowy nie jest związane z obowiązkiem, o którym mowa w ust. 1, oraz

że nie będzie on korzystał z ochrony, jaką zapewniałoby mu wykonanie przez

firmę inwestycyjną takiego obowiązku, oraz

4) firma inwestycyjna spełnia wymogi związane z zarządzaniem konfliktami

interesów.

6. Przez nieskomplikowane instrumenty finansowe, o których mowa

w ust. 5 pkt 1, rozumie się:

1) akcje i certyfikaty inwestycyjne dopuszczone do obrotu na rynku regulowanym

lub na rynku uznanym przez Komisję Europejską jako rynek równoważny

w państwie, które nie jest państwem członkowskim, oraz akcje i certyfikaty

inwestycyjne wprowadzone do ASO, z wyłączeniem akcji i certyfikatów

inwestycyjnych, które mają wbudowany instrument pochodny;

2) obligacje lub inne dłużne papiery wartościowe dopuszczone do obrotu na rynku

regulowanym lub na rynku uznanym przez Komisję Europejską jako rynek

równoważny w państwie, które nie jest państwem członkowskim, oraz obligacje

lub inne dłużne papiery wartościowe wprowadzone do ASO, z wyłączeniem

obligacji i dłużnych papierów wartościowych, które mają wbudowany

instrument pochodny lub których struktura utrudnia klientowi lub potencjalnemu

klientowi zrozumienie ryzyka związanego z tymi instrumentami finansowymi;

3) instrumenty rynku pieniężnego, z wyłączeniem instrumentów rynku

pieniężnego, które mają wbudowany instrument pochodny lub których struktura

©Kancelaria Sejmu s. 207/446

02.01.2020

utrudnia klientowi lub potencjalnemu klientowi zrozumienie ryzyka związanego

z tymi instrumentami finansowymi;

4) jednostki uczestnictwa funduszy inwestycyjnych, tytuły uczestnictwa funduszy

zagranicznych i tytuły uczestnictwa funduszy inwestycyjnych otwartych

z siedzibą w państwach będących stroną umowy o Europejskim Obszarze

Gospodarczym, z wyłączeniem jednostek uczestnictwa oraz tytułów

uczestnictwa funduszy, o których mowa w art. 36 ust. 1 rozporządzenia Komisji

(UE) nr 583/2010 z dnia 1 lipca 2010 r. w sprawie wykonania dyrektywy

Parlamentu Europejskiego i Rady 2009/65/WE w zakresie kluczowych

informacji dla inwestorów i warunków, które należy spełnić w przypadku

dostarczania kluczowych informacji dla inwestorów lub prospektu emisyjnego

na trwałym nośniku innym niż papier lub za pośrednictwem strony internetowej

(Dz. Urz. UE L 176 z 10.07.2010, str. 1);

5) instrumenty finansowe, o których mowa w art. 57 rozporządzenia 2017/565.

7. Jeżeli do zawarcia umowy dochodzi w wyniku skierowania do klienta lub

potencjalnego klienta zindywidualizowanych informacji o firmie inwestycyjnej,

instrumentach finansowych, usłudze lub transakcji, przyjmuje się, że nie została ona

zawarta w sposób określony w ust. 5 pkt 2.

Art. 83i. 1. Firma inwestycyjna, która, świadcząc na rzecz klienta usługi

maklerskie, korzysta z pośrednictwa innej firmy inwestycyjnej lub zagranicznej firmy

inwestycyjnej, może dokonywać oceny, o której mowa w art. 83g i art. 83h, na

podstawie informacji dotyczących klienta lub potencjalnego klienta otrzymywanych

od tej innej firmy inwestycyjnej lub zagranicznej firmy inwestycyjnej, lub uznać za

prawidłową ocenę dokonaną przez tę inną firmę inwestycyjną lub zagraniczną firmę

inwestycyjną.

2. Firma inwestycyjna, która pośredniczy w świadczeniu usługi maklerskiej

przez inną firmę inwestycyjną lub zagraniczną firmę inwestycyjną i przekazuje jej

informacje dotyczące klienta lub potencjalnego klienta, zapewnia kompletność

i rzetelność tych informacji oraz prawidłowość oceny dokonanej zgodnie z art. 83g

i art. 83h.

3. Firma inwestycyjna, która zawiera umowę o świadczenie usług maklerskich,

o których mowa w art. 69 ust. 2 pkt 1 lub 2, z klientem, w którego imieniu działa

pełnomocnik będący firmą inwestycyjną świadczącą na rzecz tego klienta usługę,

©Kancelaria Sejmu s. 208/446

02.01.2020

o której mowa w art. 69 ust. 2 pkt 4, nie uzyskuje informacji i nie przeprowadza

oceny, o której mowa w art. 83h ust. 1, chyba że w trakcie trwania stosunku

umownego z klientem zostanie odwołane pełnomocnictwo dla firmy inwestycyjnej

świadczącej na rzecz tego klienta usługę, o której mowa w art. 69 ust. 2 pkt 4.

Art. 83j. 1. Przy świadczeniu usługi maklerskiej firma inwestycyjna jest

obowiązana przekazywać klientowi detalicznemu oraz klientowi profesjonalnemu, na

trwałym nośniku, w terminie odpowiednim do charakteru świadczonej usługi,

regularne sprawozdania związane z wykonywaniem umowy o świadczenie usług

maklerskich, uwzględniające rodzaj i złożoność danych instrumentów finansowych,

charakter świadczonej usługi oraz koszty związane z transakcjami i usługami

wykonywanymi na rachunek klienta.

2. W przypadku świadczenia usługi maklerskiej, o której mowa

w art. 69 ust. 2 pkt 2, sprawozdania, o których mowa w ust. 1, firma inwestycyjna

przekazuje zgodnie z art. 59 rozporządzenia 2017/565.

3. W przypadku świadczenia usługi maklerskiej, o której mowa

w art. 69 ust. 2 pkt 4, sprawozdania, o których mowa w ust. 1, firma inwestycyjna

przekazuje zgodnie z art. 60 i art. 62 rozporządzenia 2017/565.

4. W przypadku świadczenia usługi maklerskiej, o której mowa

w art. 69 ust. 4 pkt 1, sprawozdania, o których mowa w ust. 1, firma inwestycyjna

przekazuje zgodnie z art. 63 rozporządzenia 2017/565.

5. W przypadku gdy firma inwestycyjna świadczy usługę maklerską, o której

mowa w art. 69 ust. 2 pkt 4, na rzecz klienta detalicznego, w sprawozdaniu, o którym

mowa w ust. 1, zamieszcza informację, w jaki sposób zostanie zapewnione, że usługa

lub instrumenty finansowe będące jej przedmiotem są nadal odpowiednie dla klienta.

6. W przypadku gdy firma inwestycyjna, świadcząc usługę maklerską, o której

mowa w art. 69 ust. 2 pkt 5, na rzecz klienta detalicznego, udzieliła mu rekomendacji

i zobowiązała się w ramach umowy do przeprowadzania okresowej oceny jej

odpowiedniości, jest obowiązana przekazywać klientowi regularnie ocenę tej

rekomendacji, wskazując, czy jest ona nadal odpowiednia dla tego klienta.

Art. 83k. Firmy inwestycyjne będące administratorami przetwarzającymi dane

osobowe w rozumieniu art. 4 pkt 1 rozporządzenia 2016/679 nie są obowiązane do

wykonywania obowiązków, o których mowa w art. 15 rozporządzenia 2016/679,

©Kancelaria Sejmu s. 209/446

02.01.2020

w zakresie, w jakim jest to niezbędne dla prawidłowej realizacji zadań dotyczących

przeciwdziałania praniu pieniędzy i finansowaniu terroryzmu oraz zapobiegania

przestępstwom.

Art. 84. 1. Komisja rozpoznaje wniosek o zezwolenie na prowadzenie

działalności maklerskiej w terminie 2 miesięcy od dnia jego złożenia.

1a. W przypadku podmiotu nieposiadającego zezwolenia na prowadzenie

działalności maklerskiej w zezwoleniu na prowadzenie działalności maklerskiej

Komisja zatwierdza członków zarządu, o których mowa w art. 102a ust. 1.

2. Zezwolenie zawiera:

1) firmę, siedzibę oraz adres firmy inwestycyjnej;

2) wskazanie czynności, na wykonywanie których jest udzielone zezwolenie;

3) (uchylony)

3. Zezwolenie nie może być udzielone wyłącznie na wykonywanie czynności

określonych w art. 69 ust. 4.

4. Komisja informuje Europejski Urząd Nadzoru Giełd i Papierów

Wartościowych o każdym przypadku udzielenia zezwolenia, dołączając informacje,

o których mowa w ust. 2.

Art. 85. 1. Komisja odmawia udzielenia zezwolenia, w przypadku gdy:

1) (uchylony)

2) wniosek lub załączone do niego dokumenty nie są zgodne pod względem treści

z przepisami prawa lub ze stanem faktycznym;

3) wnioskodawca nie spełnia wymagań określonych w art. 95 lub art. 98;

3a) pozostawanie wnioskodawcy w bliskich powiązaniach z innym podmiotem

mogłoby uniemożliwić Komisji skuteczne sprawowanie nadzoru lub

sprawowanie takiego nadzoru byłoby utrudnione lub niemożliwe ze względu na

przepisy prawa obowiązujące w miejscu siedziby lub zamieszkania tego

podmiotu;

4) charakter powiązań istniejących pomiędzy podmiotami należącymi do grupy

kapitałowej, w skład której wchodzi wnioskodawca, uniemożliwia ustalenie

rzeczywistej struktury tej grupy lub rzeczywistych właścicieli;

5) osoby wymienione w art. 103 albo art. 111 ust. 6a nie spełniają warunków

określonych w tych przepisach;

©Kancelaria Sejmu s. 210/446

02.01.2020

6) opinia, o której mowa w art. 96 ust. 1 lub 2, jest negatywna;

7) z analizy wniosku i załączonych do niego dokumentów wynika, że

wnioskodawca nie zapewni prowadzenia działalności w sposób niezagrażający

bezpieczeństwu obrotu instrumentami finansowymi lub należycie

zabezpieczający interesy klientów;

8) wnioskodawca nie przedstawi, na żądanie Komisji, informacji, o których mowa

w art. 82 ust. 4–6;

9) (uchylony)

10) podmioty posiadające bezpośrednio lub pośrednio przez podmioty zależne akcje

albo udziały wnioskodawcy reprezentujące łącznie co najmniej 10% ogólnej

liczby głosów lub 10% kapitału zakładowego nie zapewniają właściwego

prowadzenia przez wnioskodawcę działalności maklerskiej;

11) na podstawie któregokolwiek z kryteriów określonych w art. 9 rozporządzenia

2017/1943 stwierdzi, że:

a) wnioskodawca nie zapewni wystarczających gwarancji prawidłowego

i ostrożnego zarządzania podmiotem, właściwego prowadzenia działalności

maklerskiej, w szczególności prowadzenia jej w sposób niezagrażający

bezpieczeństwu obrotu instrumentami finansowymi, w tym prowadzenia jej

w sposób niezagrażający takiemu bezpieczeństwu w związku

z utrzymywaniem systemu handlu algorytmicznego w rozumieniu

art. 1 ust. 3 rozporządzenia 2017/584, lub prowadzenia działalności

maklerskiej w sposób należycie zabezpieczający interesy klientów lub

b) istnieje prawdopodobieństwo, że akcjonariusz albo wspólnik posiadający co

najmniej 10% udział w kapitale zakładowym lub ogólnej liczbie głosów na

walnym zgromadzeniu lub zgromadzeniu wspólników, albo podmiot

dominujący w inny sposób, niż przez posiadanie odpowiedniego udziału

w kapitale zakładowym lub ogólnej liczbie głosów na walnym

zgromadzeniu lub zgromadzeniu wspólników, będzie wywierać negatywny

wpływ na działalność lub stabilność finansową podmiotu;

12) wnioskodawca nie zapewni zgodności działalności z art. 19 ust. 3 oraz

art. 59 ust. 2 i 3 rozporządzenia 1031/2010 – w przypadku gdy wniosek

obejmuje nabywanie lub zbywanie na rachunek dającego zlecenie instrumentów

finansowych na aukcjach organizowanych przez platformę aukcyjną.

©Kancelaria Sejmu s. 211/446

02.01.2020

2. Za uniemożliwienie lub utrudnienie skutecznego sprawowania nadzoru przez

Komisję, o którym mowa w ust. 1 pkt 3a, uznaje się w szczególności przypadki,

o których mowa w art. 10 rozporządzenia 2017/1943.

Art. 86. 1. Firma inwestycyjna jest obowiązana niezwłocznie informować

Komisję o:

1) zmianach danych zawartych we wniosku o udzielenie zezwolenia

i w załącznikach do niego, o których mowa w art. 82 ust. 1 i ust. 2 pkt 8;

2) (uchylony)

3) nabyciu akcji lub udziałów w innych spółkach w liczbie, która zapewnia prawo

do co najmniej 5% ogólnej liczby głosów.

2. Firma inwestycyjna jest obowiązana również przekazywać Komisji

informacje dotyczące prowadzonej przez firmę inwestycyjną działalności i jej sytuacji

finansowej, w tym w przypadku domu maklerskiego – informacje dotyczące

przestrzegania przez ten dom maklerski adekwatności kapitałowej, oraz zdarzeń

mogących mieć wpływ na prowadzoną przez nią działalność lub jej sytuację

finansową.

Art. 87. (uchylony)

Art. 88. Na żądanie Komisji lub jej upoważnionego przedstawiciela, osoby

uprawnione do reprezentowania firmy inwestycyjnej lub wchodzące w skład jej

statutowych organów albo pozostające z firmą inwestycyjną w stosunku pracy są

obowiązane do niezwłocznego sporządzenia i przekazania, na koszt tej firmy

inwestycyjnej, kopii dokumentów i innych nośników informacji oraz do udzielenia

pisemnych lub ustnych wyjaśnień w zakresie nadzoru sprawowanego przez Komisję.

Art. 89. 1. Zezwolenie na prowadzenie działalności maklerskiej wygasa:

1) w przypadku nierozpoczęcia działalności maklerskiej w terminie 12 miesięcy od

dnia, w którym decyzja o udzieleniu zezwolenia stała się ostateczna;

2) z chwilą ogłoszenia upadłości firmy inwestycyjnej;

3) w przypadku otwarcia likwidacji firmy inwestycyjnej – z upływem 3 miesięcy

od dnia jej otwarcia, z zastrzeżeniem ust. 2.

2. W razie konieczności zabezpieczenia interesu publicznego Komisja może

w drodze decyzji:

1) skrócić termin wskazany w ust. 1 pkt 3,

©Kancelaria Sejmu s. 212/446

02.01.2020

2) wskazać czynności, jakie firma inwestycyjna może podejmować do czasu

wygaśnięcia zezwolenia na prowadzenie działalności maklerskiej, lub

3) wskazać termin, w którym następuje zakończenie prowadzenia działalności

maklerskiej, w przypadkach, o których mowa w ust. 1 pkt 2 i 3.

3. O ile w decyzji w sprawie cofnięcia zezwolenia na prowadzenie działalności

maklerskiej lub decyzji, o której mowa w ust. 2, nie określono inaczej, w przypadku

otwarcia likwidacji – do czasu wygaśnięcia zezwolenia, a w przypadku cofnięcia

zezwolenia – do czasu zaprzestania prowadzenia działalności, firma inwestycyjna

wykonuje wyłącznie czynności wynikające z prowadzenia rachunków, o których

mowa w art. 69 ust. 4 pkt 1, lub umów o zarządzanie portfelem instrumentów

finansowych – bez możliwości zawierania nowych umów – oraz wynikające

z nabytych na rachunek klientów instrumentów pochodnych, czynności mające na celu

zakończenie tych inwestycji przez klientów.

4. W przypadku wygaśnięcia lub cofnięcia zezwolenia lub zaprzestania

prowadzenia rachunków, o których mowa w art. 69 ust. 4 pkt 1, przez podmiot

prowadzący działalność maklerską, Komisja może nakazać przeniesienie

instrumentów finansowych i środków pieniężnych oraz dokumentów związanych

z prowadzeniem rachunków, o których mowa w art. 69 ust. 4 pkt 1, do innej firmy

inwestycyjnej, która uprzednio wyraziła na to zgodę.

5. W przypadku niewydania przez Komisję nakazu, o którym mowa w ust. 4, do

postępowania z dokumentami związanymi z prowadzeniem działalności maklerskiej

stosuje się art. 476 § 3 ustawy z dnia 15 września 2000 r. – Kodeks spółek

handlowych. Podmiot prowadzący działalność maklerską niezwłocznie zawiadamia

Komisję o wyznaczeniu przechowawcy dokumentów związanych z prowadzeniem

działalności maklerskiej. W przypadku wyznaczenia przechowawcy przez sąd

zawiadomienia Komisji dokonuje ten sąd.

Art. 90. 1. Firma inwestycyjna, która zaprzestała prowadzenia działalności

maklerskiej, ma obowiązek archiwizowania i przechowywania na terytorium

Rzeczypospolitej Polskiej, przez okres 5 lat od dnia zaprzestania prowadzenia tej

działalności, dokumentów oraz innych nośników informacji związanych

z prowadzeniem tej działalności. Obowiązek uważa się za wykonany w przypadku

zapewnienia przez firmę inwestycyjną przechowywania dokumentów oraz innych

©Kancelaria Sejmu s. 213/446

02.01.2020

nośników informacji przez podmiot trzeci spełniający wymagania określone

w odrębnych przepisach.

2. Upoważniony przedstawiciel Komisji ma prawo wstępu do siedziby lub lokalu

podmiotu przechowującego dokumenty i inne nośniki informacji celem wglądu do

tych dokumentów i nośników.

3. Na pisemne żądanie Komisji lub jej upoważnionego przedstawiciela podmiot

przechowujący dokumenty jest obowiązany do niezwłocznego sporządzenia na

własny koszt i przekazania kopii tych dokumentów i nośników.

4. Przepisy ust. 1 nie naruszają przepisów ustawy z dnia 29 września 1994 r.

o rachunkowości.

5. Przepisów ust. 1–4 nie stosuje się do zagranicznych firm inwestycyjnych

prowadzących na terytorium Rzeczypospolitej Polskiej działalność maklerską bez

otwierania oddziału.

Art. 91. 1. Komisja prowadzi jawny rejestr firm inwestycyjnych zawierający

wskazanie firm lub nazw, adresów siedziby oraz zakresu czynności, które

poszczególne firmy wykonują na terytorium Rzeczypospolitej Polskiej w ramach

posiadanego zezwolenia.

1a. Rejestr firm inwestycyjnych zawiera również informację o cofnięciu firmie

inwestycyjnej zezwolenia na prowadzenie działalności maklerskiej z przyczyn,

o których mowa w art. 167 ust. 1 pkt 1–3, 5 i 6. Informacja o cofnięciu zezwolenia jest

zamieszczana w rejestrze na 5 lat od dnia cofnięcia zezwolenia.

2. Rejestr firm inwestycyjnych dostępny jest na stronie internetowej Komisji.

Art. 92. 1. Firmy inwestycyjne, w liczbie co najmniej 25, mogą utworzyć, na

zasadach określonych w odrębnych przepisach, izbę gospodarczą, zwaną dalej „izbą”.

2. Organizację władz izby, tryb ich powoływania, zakres kompetencji oraz

zadania izby określa statut izby.

3. Firmy inwestycyjne prowadzące działalność wyłącznie w zakresie

zarządzania portfelami instrumentów finansowych lub doradztwa inwestycyjnego

w zakresie instrumentów finansowych dopuszczonych do obrotu zorganizowanego

mogą być członkami izby, o której mowa w ust. 1, lub izby gospodarczej, o której

mowa w przepisach o funduszach inwestycyjnych.

©Kancelaria Sejmu s. 214/446

02.01.2020

Art. 93. 1. Przepisów art. 69 ust. 1, art. 82, art. 83a ust. 1, art. 84, art. 85, art. 86

ust. 1 oraz art. 89 ust. 1 i 2 nie stosuje się do zagranicznych firm inwestycyjnych.

Przepisu art. 86 ust. 2 nie stosuje się do zagranicznych firm inwestycyjnych w zakresie

odnoszącym się do sytuacji finansowej.

2. Przepisy art. 89 ust. 3 i 4 stosuje się odpowiednio do zagranicznych firm

inwestycyjnych w przypadku zawieszenia lub zakazania, zgodnie

z art. 169 ust. 5 pkt 1 lit. a lub ust. 8 pkt 1, w całości albo w części prowadzenia

działalności maklerskiej na terytorium Rzeczypospolitej Polskiej.

Art. 93a. (uchylony)

Art. 93b. W celu zapewnienia przestrzegania przez firmę inwestycyjną

przepisów ustawy, przepisów wykonawczych wydanych na jej podstawie, przepisów

rozporządzenia 575/2013, rozporządzenia 600/2014, rozporządzenia 2017/565 oraz

innych bezpośrednio stosowanych przepisów prawa Unii Europejskiej mających

zastosowanie do firmy inwestycyjnej Komisja może zalecić zaprzestanie

w wyznaczonym terminie działania naruszającego te przepisy lub niepodejmowanie

takiego działania w przyszłości.

Art. 94. 1. Minister właściwy do spraw instytucji finansowych określa, w drodze

rozporządzenia:

1) tryb i warunki postępowania firm inwestycyjnych, banków, o których mowa

w art. 70 ust. 2, oraz banków powierniczych w zakresie:

a) promowania świadczonych usług oraz kontaktów z potencjalnymi

klientami,

b) zawierania transakcji i dokonywania rozliczeń,

c) traktowania klientów jak klientów profesjonalnych lub klientów

detalicznych zgodnie z art. 3a ust. 1 i 2,

d) świadczenia usług, w tym w zakresie świadczenia usług na rzecz kategorii

klientów, o których mowa w art. 3a ust. 4, w szczególności takich usług,

których przedmiotem są instrumenty dłużne, których struktura utrudnia

zrozumienie związanego z nimi ryzyka, i takich, których przedmiotem są

lokaty strukturyzowane,

e) (uchylona)

©Kancelaria Sejmu s. 215/446

02.01.2020

f) ustanawiania i realizacji zabezpieczeń spłaty kredytów i pożyczek

udzielonych na nabycie instrumentów finansowych oraz zabezpieczenia

wierzytelności na instrumentach finansowych, jeżeli konstrukcja tych

instrumentów umożliwia ustanowienie zabezpieczenia,

g) przyjmowania lub przekazywania jakichkolwiek świadczeń pieniężnych

lub niepieniężnych w związku z prowadzeniem działalności maklerskiej,

h) przekazywania sprawozdań, o których mowa w art. 83j ust. 1, w przypadku

świadczenia usługi maklerskiej, o której mowa w art. 69 ust. 2 pkt 1 i 5 oraz

ust. 4 pkt 6 i 8, o ile dotyczy wykonywania czynności, o których mowa

w art. 69 ust. 2 pkt 1, 2, 4 i 5 oraz ust. 4 pkt 1 i 6, a także wymogi dotyczące

treści tych sprawozdań oraz terminy ich przekazywania klientowi,

i) emitowania lub wystawiania instrumentów finansowych lub udzielania

porad w zakresie emitowania lub wystawiania instrumentu finansowego

albo rekomendowania lub oferowania albo w inny sposób umożliwiania

nabycia lub objęcia instrumentu finansowego

– w odniesieniu do wykonywania przez te podmioty czynności, o których mowa

w art. 69 ust. 2 i 4 i art. 119 ust. 1, przy zapewnieniu należytej staranności,

ochrony klienta oraz bezpiecznego i sprawnego zawierania i rozliczania

transakcji, a także przejrzystości i bezpieczeństwa obrotu;

2) (uchylony)

3) warunki, jakie muszą spełniać prowadzone przez firmę inwestycyjną ASO lub

OTF, przy uwzględnieniu konieczności zapewnienia bezpieczeństwa oraz

ochrony interesów inwestorów uczestniczących w obrocie w tych systemach;

4) zakres, tryb i formę oraz terminy przekazywania informacji, o których mowa

w art. 86 ust. 2, przez firmy inwestycyjne, banki, o których mowa w art. 70

ust. 2, i banki powiernicze, przy uwzględnieniu konieczności umożliwienia

Komisji, w zakresie określonym ustawą, wykonywania nadzoru nad

działalnością tych podmiotów;

5) szczegółowe warunki techniczne i organizacyjne wymagane do prowadzenia

działalności przez firmę inwestycyjną i bank, o którym mowa w art. 70 ust. 2,

oraz do prowadzenia rachunków papierów wartościowych, rachunków

derywatów i rachunków zbiorczych przez bank powierniczy, w tym:

©Kancelaria Sejmu s. 216/446

02.01.2020

a) sposób i szczegółowe warunki przechowywania, rejestrowania

i zabezpieczania instrumentów finansowych oraz środków pieniężnych

klientów, w tym szczegółowe warunki wykorzystywania instrumentów

finansowych i środków pieniężnych klientów, w szczególności dla celów

zabezpieczenia, oraz kategorie podmiotów, w których mogą być

deponowane środki pieniężne klientów,

b) szczegółowe kryteria w zakresie spełniania przez osoby, o których mowa

w art. 82a ust. 1, wymogu posiadania odpowiedniej wiedzy i kompetencji,

c) szczegółowe kryteria w zakresie spełniania przez członków zarządu i rady

nadzorczej wymogu posiadania nieposzlakowanej opinii, wiedzy,

kompetencji i doświadczenia, o których mowa w art. 103 ust. 1a, oraz

szczegółowe kryteria stosowane przy określaniu liczby funkcji, jakie mogą

być pełnione jednocześnie zgodnie z art. 103 ust. 1c,

d) szczegółowe kryteria w zakresie spełniania przez osoby, o których mowa

w art. 3 pkt 3–15 rozporządzenia delegowanego Komisji (UE) nr 604/2014

z dnia 4 marca 2014 r. uzupełniającego dyrektywę Parlamentu

Europejskiego i Rady 2013/36/UE w odniesieniu do regulacyjnych

standardów technicznych w odniesieniu do kryteriów jakościowych

i właściwych kryteriów ilościowych ustalania kategorii pracowników,

których działalność zawodowa ma istotny wpływ na profil ryzyka instytucji

(Dz. Urz. UE L 167 z 06.06.2014, str. 30, z późn. zm.14)), wymogu

posiadania odpowiedniej wiedzy, kompetencji i doświadczenia,

e) szczegółowe kryteria w zakresie spełniania przez osoby wchodzące w skład

władz jednostki organizacyjnej banku prowadzącego działalność maklerską,

o której mowa w art. 111 ust. 2 pkt 1, wymogu posiadania

nieposzlakowanej opinii, wiedzy, kompetencji i doświadczenia, o których

mowa w art. 111 ust. 6a,

f) szczegółowe kryteria w zakresie spełniania przez osoby wchodzące w skład

władz oddziału zagranicznej osoby prawnej z siedzibą na terytorium

państwa innego niż państwo członkowskie, o którym mowa

14) Zmiana wymienionego rozporządzenia została ogłoszona w Dz. Urz. UE L 144 z 01.06.2016, str.

21.

©Kancelaria Sejmu s. 217/446

02.01.2020

w art. 115 ust. 1, wymogu posiadania nieposzlakowanej opinii, wiedzy,

kompetencji i doświadczenia, o których mowa w art. 115 ust. 5,

g) tryb i warunki postępowania przy dokonywaniu oceny oraz weryfikacji

spełniania przez osoby, o których mowa w lit. b–f, stosowanych wobec nich

odpowiednich wymogów w zakresie posiadania odpowiedniej wiedzy

i kompetencji, nieposzlakowanej opinii i doświadczenia, oraz tryb i warunki

postępowania w zakresie utrzymywania i doskonalenia wiedzy

i kompetencji tych osób oraz osób, o których mowa w art. 82a ust. 2,

h) tryb i warunki postępowania przy dokonywaniu oceny oraz weryfikacji

spełniania kryteriów stosowanych przy określaniu liczby funkcji, jakie

mogą być pełnione jednocześnie zgodnie z art. 103 ust. 1c,

i) procedury anonimowego zgłaszania naruszeń, o których mowa w art. 83a

ust. 1a,

j) sposób i szczegółowe warunki rejestrowania zawieranych transakcji oraz

przechowywania i archiwizacji dokumentów i innych nośników informacji

sporządzanych w związku z prowadzeniem działalności

– z uwzględnieniem konieczności zapewnienia profesjonalnego, rzetelnego,

bezpiecznego i sprawnego prowadzenia działalności przez te podmioty, biorąc

pod uwagę jej zakres.

5a) (uchylony)

6) (uchylony)

2. Minister właściwy do spraw instytucji finansowych określa, w drodze

rozporządzenia, obowiązki sprawozdawcze domów maklerskich, banków

prowadzących działalność maklerską oraz zagranicznych firm inwestycyjnych

prowadzących na terytorium Rzeczypospolitej Polskiej działalność maklerską

w formie oddziału i zagranicznych osób prawnych, o których mowa w art. 115,

prowadzących na terytorium Rzeczypospolitej Polskiej działalność maklerską

w formie oddziału, banków powierniczych, podmiotów, o których mowa w art. 4

ust. 1 pkt 2, oraz Krajowego Depozytu i spółki, której Krajowy Depozyt przekazał

wykonywanie czynności z zakresu zadań, o których mowa w art. 48 ust. 1 pkt 1,

a także Narodowego Banku Polskiego w zakresie obrotu papierami wartościowymi

emitowanymi przez Skarb Państwa, tak aby sprawozdania sporządzane przez te

podmioty pozwalały na dokonywanie analiz w zakresie stanu, dynamiki oraz struktury

©Kancelaria Sejmu s. 218/446

02.01.2020

zadłużenia budżetu państwa w skarbowych papierach wartościowych według grup

inwestorów oraz rodzajów tych papierów.

3. Minister właściwy do spraw instytucji finansowych może określić, w drodze

rozporządzenia, wykaz tytułów naukowych lub zawodowych, których posiadanie

przez osoby, którym powierzono wykonywanie czynności, o których mowa w art. 82a

ust. 1, uznaje się za posiadanie przez nie, w całości albo części, odpowiedniej wiedzy

i odpowiednich kompetencji, biorąc pod uwagę, aby zakres wiedzy i kompetencji,

które należy wykazać w celu uzyskania danego tytułu, był zgodny z zakresem

określonym w przepisach wydanych na podstawie ust. 1 pkt 5 lit. b.

Oddział 2

Domy maklerskie

Art. 95. 1. Domem maklerskim może być wyłącznie:

1) spółka akcyjna,

2) spółka komandytowo-akcyjna, w której komplementariuszami są wyłącznie

osoby mające prawo wykonywania zawodu maklera papierów wartościowych

lub doradcy inwestycyjnego, w liczbie co najmniej dwóch,

3) spółka z ograniczoną odpowiedzialnością,

4) spółka komandytowa, w której komplementariuszami są wyłącznie osoby

mające prawo wykonywania zawodu maklera papierów wartościowych lub

doradcy inwestycyjnego, w liczbie co najmniej dwóch,

5) spółka partnerska, w której wspólnikami (partnerami) są wyłącznie osoby mające

prawo wykonywania zawodu maklera papierów wartościowych lub doradcy

inwestycyjnego, w liczbie co najmniej dwóch,

6) spółka jawna, w której wspólnikami są wyłącznie osoby mające prawo

wykonywania zawodu maklera papierów wartościowych lub doradcy

inwestycyjnego, w liczbie co najmniej dwóch

– z siedzibą na terytorium Rzeczypospolitej Polskiej, zwana dalej „domem

maklerskim”.

1a. Spółka, o której mowa w ust. 1, która uzyskała zezwolenie na prowadzenie

działalności maklerskiej, ma wyłączne prawo zamieszczania w firmie (nazwie) spółki

wyrazów „dom maklerski” oraz używania takiego oznaczenia w obrocie handlowym.

©Kancelaria Sejmu s. 219/446

02.01.2020

2. Działalność maklerska prowadzona przez spółkę, o której mowa w ust. 1

pkt 2, może obejmować wyłącznie czynności wskazane w art. 69 ust. 2 pkt 1, 4 i 5

oraz w ust. 4 pkt 3, 4, 6 i 7.

3. Działalność maklerska prowadzona przez spółkę, o której mowa w ust. 1

pkt 4–6, może obejmować wyłącznie czynności wskazane w art. 69 ust. 2 pkt 1 i 5

oraz w ust. 4 pkt 3, 4 i 6.

4. Akcje domu maklerskiego mogą być wyłącznie imienne, chyba że są

zdematerializowane.

5. Zapłata za obejmowane albo nabywane akcje domu maklerskiego, które nie są

zdematerializowane lub udziały domu maklerskiego, nie może pochodzić

z nieudokumentowanych źródeł, pożyczek, kredytów albo być w inny sposób

obciążona.

6. Środki pieniężne wnoszone jako wkład do będącej domem maklerskim spółki

jawnej, partnerskiej oraz komandytowej nie mogą pochodzić z pożyczek, kredytów

ani z nieudokumentowanych źródeł.

7. Jedynym akcjonariuszem domu maklerskiego w formie spółki akcyjnej może

być wyłącznie osoba prawna.

8. Jedynym udziałowcem domu maklerskiego w formie spółki z ograniczoną

odpowiedzialnością może być wyłącznie osoba prawna.

9. W spółce komandytowo-akcyjnej oraz w spółce z ograniczoną

odpowiedzialnością prowadzących działalność maklerską ustanawia się radę

nadzorczą.

10. W przypadku gdy liczba komplementariuszy albo wspólników spełniających

warunek wskazany w ust. 1 pkt 2, 4–6 spadnie poniżej dwóch, dom maklerski,

z zastrzeżeniem art. 83, jest obowiązany do niezwłocznego doprowadzenia do stanu

zgodnego z przepisem ust. 1, jednakże w terminie nie dłuższym niż 6 miesięcy od

dnia, w którym dom maklerski przestał spełniać warunek wskazany w ust. 1. Do czasu

doprowadzenia do stanu zgodnego z przepisem ust. 1, dom maklerski wykonuje

wyłącznie czynności wynikające z zawartych umów o świadczenie usług maklerskich

bez możliwości zawierania nowych umów.

Art. 96. 1. Udzielenie przez Komisję zezwolenia na prowadzenie działalności

maklerskiej spółce:

©Kancelaria Sejmu s. 220/446

02.01.2020

1) która jest podmiotem zależnym od zagranicznej firmy inwestycyjnej, podmiotu

prowadzącego zagraniczny rynek regulowany, osoby prawnej prowadzącej

działalność maklerską na terytorium państwa należącego do OECD lub WTO,

lub od banku zagranicznego, lub

2) która jest podmiotem zależnym od podmiotu dominującego wobec zagranicznej

firmy inwestycyjnej, podmiotu prowadzącego zagraniczny rynek regulowany lub

wobec osoby prawnej prowadzącej działalność maklerską na terytorium państwa

należącego do OECD lub WTO, lub wobec banku zagranicznego, lub

3) na którą znaczny wpływ wywierają te same osoby fizyczne lub prawne, które

wywierają znaczny wpływ na zagraniczną firmę inwestycyjną, podmiot

prowadzący zagraniczny rynek regulowany lub osobę prawną prowadzącą

działalność maklerską na terytorium państwa należącego do OECD lub WTO,

lub na bank zagraniczny

– następuje po zasięgnięciu pisemnej opinii właściwego organu nadzoru innego

państwa członkowskiego lub państwa należącego do OECD lub WTO, który udzielił

zezwolenia na prowadzenie działalności w tym państwie; przedmiotem opinii jest

sposób prowadzenia tej działalności, w szczególności jego zgodność z przepisami

prawa obowiązującymi w tym państwie.

2. Udzielenie przez Komisję zezwolenia na prowadzenie działalności

maklerskiej spółce:

1) która jest podmiotem zależnym od instytucji kredytowej, w rozumieniu art. 4

ust. 1 pkt 17 ustawy z dnia 29 sierpnia 1997 r. – Prawo bankowe, albo od

zagranicznego zakładu ubezpieczeń posiadającego zezwolenie na prowadzenie

działalności wydane przez właściwy organ nadzoru innego państwa

członkowskiego,

2) która jest podmiotem zależnym od podmiotu dominującego wobec instytucji

kredytowej, w rozumieniu art. 4 ust. 1 pkt 17 ustawy z dnia 29 sierpnia 1997 r. –

Prawo bankowe, albo zagranicznego zakładu ubezpieczeń posiadającego

zezwolenie na prowadzenie działalności wydane przez właściwy organ nadzoru

innego państwa członkowskiego,

3) na którą znaczny wpływ wywierają te same osoby fizyczne lub prawne, które

wywierają znaczny wpływ na instytucję kredytową, w rozumieniu art. 4 ust. 1

pkt 17 ustawy z dnia 29 sierpnia 1997 r. – Prawo bankowe, albo na zagraniczny

©Kancelaria Sejmu s. 221/446

02.01.2020

zakład ubezpieczeń posiadający zezwolenie na prowadzenie działalności wydane

przez właściwy organ nadzoru innego państwa członkowskiego

– następuje po zasięgnięciu pisemnej opinii organu innego państwa członkowskiego,

który udzielił podmiotowi, o którym mowa w pkt 1–3, zezwolenia na prowadzenie

działalności w tym państwie; celem uzyskania opinii jest dokonanie oceny

akcjonariuszy podmiotu należącego do tej samej grupy kapitałowej co wnioskodawca,

jak również ocena wiarygodności i doświadczenia członków zarządu podmiotu

należącego do tej samej grupy kapitałowej co wnioskodawca, lub innych osób

mających wpływ na zarządzanie tym podmiotem.

3. Przez wywieranie znacznego wpływu rozumie się posiadanie nie mniej niż

20% i nie więcej niż 50% głosów na walnym zgromadzeniu lub zgromadzeniu

wspólników – w przypadku spółki akcyjnej, spółki komandytowo-akcyjnej lub spółki

z ograniczoną odpowiedzialnością, lub uprawnienie do podejmowania decyzji

dotyczącej kształtowania polityki finansowej lub bieżącej działalności gospodarczej

tej osoby prawnej.

4. Komisja informuje Europejski Urząd Nadzoru Giełd i Papierów

Wartościowych o wydaniu zezwolenia na prowadzenie przez firmę inwestycyjną ASO

lub OTF, a na żądanie tego Urzędu Komisja udostępnia informacje, o których mowa

w art. 82 ust. 1 pkt 3 i 4.

Art. 97. 1. Przez kapitał założycielski domu maklerskiego rozumie się sumę

kapitału zakładowego w wielkości, w jakiej został wpłacony, kapitału zapasowego,

niepodzielonego zysku z lat ubiegłych oraz kapitałów rezerwowych z wyłączeniem

kapitału z aktualizacji wyceny, pomniejszoną o niepokrytą stratę z lat ubiegłych.

2. W przypadku spółki jawnej, partnerskiej lub komandytowej przez kapitał

zakładowy rozumie się sumę wkładów wniesionych do spółki przez jej wspólników.

Art. 98. 1. Kapitał założycielski domu maklerskiego na prowadzenie

działalności maklerskiej wynosi, z zastrzeżeniem ust. 2–4, 8 i 9, co najmniej

równowartość w złotych 125 000 euro.

2. W przypadku gdy dom maklerski nie prowadzi działalności, o której mowa

w art. 69 ust. 4 pkt 1, kapitał założycielski wynosi co najmniej równowartość

w złotych 50 000 euro, z zastrzeżeniem ust. 3 i 4.

©Kancelaria Sejmu s. 222/446

02.01.2020

3. W przypadku gdy dom maklerski prowadzi działalność, o której mowa

w art. 69 ust. 2 pkt 3 lub 7–9, kapitał założycielski wynosi co najmniej równowartość

w złotych 730 000 euro.

4. Kapitał założycielski domu maklerskiego, który nie prowadzi działalności, o

której mowa w art. 69 ust. 4 pkt 1, i który prowadzi jeden rodzaj lub kilka rodzajów

działalności, o których mowa w art. 69 ust. 2 pkt 1, 2, 4 i 5, będąc jednocześnie

agentem ubezpieczeniowym, agentem oferującym ubezpieczenia uzupełniające,

brokerem ubezpieczeniowym albo brokerem reasekuracyjnym w rozumieniu ustawy z

dnia 15 grudnia 2017 r. o dystrybucji ubezpieczeń (Dz. U. poz. 2486 oraz z 2018 r.

poz. 378, 650 i 1629), wynosi co najmniej równowartość w złotych 25 000 euro.

5. (uchylony)

6. (uchylony)

7. (uchylony)

8. Nie wymaga kapitału założycielskiego w wysokości ustalonej zgodnie

z ust. 3 prowadzenie przez dom maklerski działalności, o której mowa w art. 69 ust. 2

pkt 3, wyłącznie w zakresie transakcji długoterminowych o cechach określonych

w przepisach wydanych na podstawie ust. 11, o ile nie prowadzi działalności, o której

mowa w art. 69 ust. 2 pkt 7.

8a. Dom maklerski, który prowadzi działalność, o której mowa

w art. 69 ust. 2 pkt 2, i nie prowadzi działalności, o której mowa w art. 69 ust. 2 pkt 3,

może nabywać na własny rachunek instrumenty finansowe, których dotyczą zlecenia

złożone przez inwestorów, jeżeli:

1) instrumenty finansowe są nabywane na własny rachunek jedynie w przypadku,

gdy domowi maklerskiemu nie udaje się zrealizować w całości lub w części

zleceń inwestorów;

2) łączna wartość rynkowa takich instrumentów finansowych w żadnym czasie nie

przekracza wysokości 15% kapitału założycielskiego domu maklerskiego;

3) spełnia wymogi określone w art. 92–95 oraz części czwartej rozporządzenia

575/2013.

8b. Dom maklerski, który zgodnie z ust. 8a nabył instrumenty finansowe na

własny rachunek, jest obowiązany niezwłocznie zbyć takie instrumenty finansowe.

9. W przypadku gdy dom maklerski nie prowadzi działalności, o której mowa

w art. 69 ust. 4 pkt 1, i prowadzi jeden rodzaj lub kilka rodzajów działalności,

©Kancelaria Sejmu s. 223/446

02.01.2020

o których mowa w art. 69 ust. 2 pkt 1, 2, 4 i 5, oraz nie spełnia wymogu posiadania

kapitału założycielskiego w wysokości ustalonej zgodnie z ust. 2 lub 4, jest

obowiązany do zawarcia umowy ubezpieczenia odpowiedzialności cywilnej za szkody

powstałe w związku z prowadzeniem działalności maklerskiej.

9a. Ubezpieczenie odpowiedzialności cywilnej, o którym mowa w ust. 9,

obejmuje szkody wyrządzone przez dom maklerski w związku z działalnością

wykonywaną na terytorium Rzeczypospolitej Polskiej oraz innych państw

członkowskich.

9b. Minister właściwy do spraw instytucji finansowych określi, w drodze

rozporządzenia, szczegółowy zakres ubezpieczenia, o którym mowa w ust. 9, termin

powstania obowiązku ubezpieczenia oraz minimalną sumę gwarancyjną, biorąc

w szczególności pod uwagę wykonywaną działalność domów maklerskich oraz zakres

prowadzonej działalności.

10. Równowartość w złotych kwot wyrażonych w euro, o których mowa

w ust. 1–4, jest ustalana na dzień bilansowy, na który jest sporządzane roczne

sprawozdanie finansowe, przy zastosowaniu średniego kursu euro ogłaszanego przez

Narodowy Bank Polski, obowiązującego na ten dzień bilansowy, a na potrzeby

postępowania w przedmiocie udzielenia zezwolenia na prowadzenie działalności

maklerskiej – przy zastosowaniu średniego kursu euro ogłaszanego przez Narodowy

Bank Polski na dzień poprzedzający dzień złożenia wniosku o udzielenie zezwolenia

na prowadzenie działalności maklerskiej.

11. Minister właściwy do spraw instytucji finansowych określi, w drodze

rozporządzenia, cechy transakcji długoterminowych, które mogą być dokonywane

przez dom maklerski bez obowiązku posiadania kapitału założycielskiego

w wysokości ustalonej zgodnie z ust. 3, z uwzględnieniem konieczności zapewnienia

bezpiecznego prowadzenia działalności maklerskiej.

Art. 98a. (uchylony)

Art. 98b. (uchylony)

Art. 98c. (uchylony)

Art. 98d. (uchylony)

Art. 98e. (uchylony)

©Kancelaria Sejmu s. 224/446

02.01.2020

Art. 98f. (uchylony)

Art. 98g. (uchylony)

Art. 98h. (uchylony)

Art. 98i. (uchylony)

Art. 98j. (uchylony)

Art. 99. (uchylony)

Art. 100. 1. W razie powzięcia wątpliwości co do prawidłowości lub rzetelności

sprawozdań finansowych albo innych informacji finansowych, których obowiązek

sporządzenia przez dom maklerski wynika z odrębnych przepisów lub prawidłowości

prowadzenia ksiąg rachunkowych, Komisja może zlecić kontrolę tych sprawozdań,

informacji i ksiąg rachunkowych firmie audytorskiej. W przypadku gdy kontrola

wykaże istotne nieprawidłowości, dom maklerski zwraca Komisji koszty

przeprowadzenia kontroli.

2. W stosunku do oddziału domu maklerskiego znajdującego się na terytorium

innego państwa członkowskiego, Komisji przysługują uprawnienia określone w ust. 1

oraz art. 88. Wykonanie uprawnień następuje po uprzednim pisemnym

poinformowaniu właściwego organu nadzoru w państwie, na którego terytorium

znajduje się oddział domu maklerskiego.

3. Biegły rewident lub firmy audytorskie badające sprawozdania finansowe

domu maklerskiego, podmiotu dominującego wobec domu maklerskiego lub

podmiotu wywierającego na dom maklerski znaczny wpływ w rozumieniu art. 96

ust. 3 niezwłocznie przekazują Komisji oraz radzie nadzorczej i zarządowi domu

maklerskiego, podmiotu dominującego wobec domu maklerskiego lub podmiotu

wywierającego na dom maklerski znaczny wpływ w rozumieniu art. 96 ust. 3 istotne

informacje, w posiadanie których weszli w związku z wykonywanymi czynnościami,

dotyczące zdarzeń powodujących:

1) powstanie uzasadnionego podejrzenia naruszenia przez ten dom maklerski,

członków jego zarządu lub pracowników przepisów prawa regulujących

prowadzenie działalności maklerskiej, zasad uczciwego obrotu lub interesów

zleceniodawców;

2) powstanie zagrożenia dla dalszego funkcjonowania tego domu maklerskiego;

©Kancelaria Sejmu s. 225/446

02.01.2020

3) odmowę wydania opinii dotyczącej sprawozdania finansowego tego domu

maklerskiego, wydanie opinii negatywnej dotyczącej jej sprawozdania

finansowego lub wniesienie zastrzeżeń w tej opinii.

3a. Biegły rewident lub firma audytorska może odstąpić od powiadomienia rady

nadzorczej i zarządu, o którym mowa w ust. 3, jeżeli przemawiają za tym ważne

powody.

3b. Na żądanie Komisji lub jej upoważnionego przedstawiciela biegły rewident

oraz osoby wchodzące w skład organów zarządzających firmy audytorskiej badającej

sprawozdanie finansowe domu maklerskiego lub pozostające z tą firmą w stosunku

pracy są obowiązani niezwłocznie udzielać pisemnych lub ustnych informacji i

wyjaśnień, a także sporządzać i przekazywać kopie dokumentów i innych nośników

informacji, na koszt podmiotu badanego, w celu umożliwienia wykonywania

ustawowych zadań Komisji w zakresie nadzoru nad przestrzeganiem przepisów

oddziału 2a oraz rozporządzenia 575/2013.

4. Wykonanie obowiązku, o którym mowa w ust. 3 i 3b, nie narusza obowiązku

zachowania tajemnicy, o której mowa w art. 78 ustawy z dnia 11 maja 2017 r. o

biegłych rewidentach, firmach audytorskich oraz nadzorze publicznym.

Art. 101. (uchylony)

Art. 102. 1. Dom maklerski jest obowiązany posiadać centralę na terytorium

Rzeczypospolitej Polskiej.

2. Za centralę domu maklerskiego uważa się jednostkę organizacyjną domu

maklerskiego, w której wykonują w sposób stały działalność członkowie zarządu

domu maklerskiego, komplementariusze w spółce komandytowo-akcyjnej lub

komandytowej albo wspólnicy w spółce jawnej lub partnerskiej będącej domem

maklerskim.

Art. 102a. 1. Powołanie prezesa zarządu domu maklerskiego i członka zarządu

domu maklerskiego, który będzie odpowiedzialny za nadzorowanie systemu

zarządzania ryzykiem, następuje, z zastrzeżeniem art. 84 ust. 1a, za zgodą Komisji.

Z wnioskiem o wyrażenie zgody występuje rada nadzorcza.

2. Rada nadzorcza domu maklerskiego, wraz z wnioskiem, o którym mowa

w ust. 1, przekazuje informacje i oświadczenia osób wskazanych w tym przepisie,

odnoszące się do okresu ostatnich 5 lat, dotyczące:

©Kancelaria Sejmu s. 226/446

02.01.2020

1) identyfikacji tych osób (dane osobowe);

2) wiedzy, umiejętności i doświadczenia tych osób, a w szczególności

wykształcenia, przebiegu pracy zawodowej i ukończonych szkoleń

zawodowych;

3) funkcji pełnionych w organach innych podmiotów;

4) karalności tych osób, prowadzonych przeciwko nim postępowań karnych

i postępowań w sprawach o przestępstwa skarbowe;

5) sankcji administracyjnych nałożonych na te osoby lub inne podmioty w związku

z zakresem odpowiedzialności tych osób;

6) postępowań sądowych, które mogą mieć negatywny wpływ na sytuację

finansową tych osób, zagrożonych sankcją postępowań administracyjnych, lub

dyscyplinarnych, w których te osoby występowały lub występują jako strona,

a także postępowań egzekucyjnych zakończonych lub prowadzonych przeciwko

tej osobie;

7) innych okoliczności mogących mieć wpływ na ocenę spełniania przez te osoby

wymogów określonych w art. 103 ust. 1a.

3. Komisja odmawia wyrażenia zgody, o której mowa w ust. 1, jeżeli osoba,

której dotyczy wniosek o wyrażenie zgody, nie spełnia wymogów określonych

w art. 103 ust. 1a lub 1b.

4. Jeżeli nie zachodzą przesłanki określone w ust. 3, przepisu ust. 1 nie stosuje

się do powołania na kolejną kadencję osób wymienionych w ust. 1.

5. Decyzja, o której mowa w ust. 1, może określać termin, do którego powinno

nastąpić powołanie lub powierzenie funkcji, o którym mowa w ust. 1. W przypadku

niedotrzymania tego terminu decyzja wygasa. Przepisu art. 162 § 3 ustawy z dnia

14 czerwca 1960 r. – Kodeks postępowania administracyjnego nie stosuje się.

Art. 102b. 1. W zarządzie domu maklerskiego wyodrębnia się stanowisko

członka zarządu nadzorującego lub stanowiska członków zarządu nadzorujących

system zarządzania ryzykiem w działalności domu maklerskiego.

2. Zarząd domu maklerskiego ustala, a rada nadzorcza zatwierdza wewnętrzny

podział kompetencji w zarządzie domu maklerskiego.

3. W ramach wewnętrznego podziału kompetencji w zarządzie domu

maklerskiego nie mogą być łączone funkcje prezesa zarządu oraz członka zarządu

nadzorującego system zarządzania ryzykiem w działalności domu maklerskiego.

©Kancelaria Sejmu s. 227/446

02.01.2020

Art. 102c. 1. W przypadku gdy członek zarządu domu maklerskiego nie spełnia

wymogów określonych w art. 103 ust. 1a, Komisja może wystąpić do właściwego

organu domu maklerskiego z wnioskiem o jego odwołanie.

2. Komisja może zawiesić w czynnościach członka zarządu domu maklerskiego

do czasu podjęcia przez właściwy organ domu maklerskiego uchwały w sprawie

wniosku o jego odwołanie.

3. Rada nadzorcza może delegować członka rady nadzorczej, na okres nie

dłuższy niż 3 miesiące, do czasowego wykonywania czynności członka zarządu, który

został zawieszony.

Art. 103. 1. Liczba członków zarządu i rady nadzorczej domu maklerskiego

powinna zapewniać skuteczne, prawidłowe i ostrożne zarządzanie domem

maklerskim, w szczególności uwzględnia zakres, skalę i złożoność prowadzonej

działalności, przy czym w skład zarządu powinny wchodzić co najmniej dwie osoby.

1a. W skład zarządu i rady nadzorczej domu maklerskiego mogą wchodzić

wyłącznie osoby posiadające nieposzlakowaną opinię w związku ze sprawowanymi

funkcjami, wiedzę, kompetencje i doświadczenie niezbędne do skutecznego,

prawidłowego oraz ostrożnego zarządzania domem maklerskim, w tym zarządzania

ryzykiem, z uwzględnieniem zakresu, skali i złożoności prowadzonej działalności.

Dom maklerski zapewnia utrzymywanie i doskonalenie przez członków organów

domu maklerskiego wiedzy i kompetencji niezbędnych do należytego wykonywania

powierzonych obowiązków.

1b. W skład organów domu maklerskiego nie mogą wchodzić osoby, które

zostały uznane prawomocnym orzeczeniem za winne popełnienia przestępstwa

skarbowego, przestępstwa przeciwko wiarygodności dokumentów, mieniu, obrotowi

gospodarczemu, obrotowi pieniędzmi i papierami wartościowymi, przestępstwa

określonego w art. 305, art. 307 lub art. 308 ustawy z dnia 30 czerwca 2000 r. – Prawo

własności przemysłowej, przestępstwa określonego w ustawach, o których mowa

w art. 1 ust. 2 ustawy z dnia 21 lipca 2006 r. o nadzorze nad rynkiem finansowym,

oraz przestępstwa stanowiącego naruszenie równoważnych przepisów

obowiązujących w innych państwach członkowskich.

1c. Liczba funkcji członka zarządu lub rady nadzorczej pełnionych jednocześnie

przez członka zarządu lub rady nadzorczej domu maklerskiego, o którym mowa

©Kancelaria Sejmu s. 228/446

02.01.2020

w art. 110a ust. 1 pkt 4, powinna być uzależniona od indywidualnych okoliczności

oraz charakteru, skali i stopnia złożoności działalności domu maklerskiego.

1d. Członek zarządu lub rady nadzorczej domu maklerskiego, o którym mowa

w art. 110a ust. 1 pkt 4, spełniającego co najmniej jeden z warunków określonych

w ust. 1h, może sprawować jednocześnie nie więcej niż:

1) jedną funkcję członka zarządu i dwie funkcje członka rady nadzorczej albo

2) cztery funkcje członka rady nadzorczej.

1e. Za jedną funkcję, o której mowa w ust. 1d, uznaje się:

1) funkcje członka zarządu lub rady nadzorczej sprawowane w podmiotach

należących do tej samej grupy kapitałowej;

2) funkcje członka zarządu lub rady nadzorczej sprawowane w podmiotach:

a) objętych tym samym instytucjonalnym systemem ochrony spełniającym

warunki, o których mowa w art. 113 ust. 7 rozporządzenia 575/2013,

b) w których dom maklerski posiada znaczny pakiet akcji, o którym mowa

w art. 4 ust. 1 pkt 36 rozporządzenia 575/2013.

1f. Przepisu ust. 1d nie stosuje się do funkcji sprawowanych przez członka

zarządu lub rady nadzorczej domu maklerskiego w podmiotach nieprowadzących

działalności gospodarczej, jak również do reprezentantów Skarbu Państwa.

1g. Na wniosek rady nadzorczej Komisja, biorąc pod uwagę w szczególności

zakres, skalę i złożoność działalności prowadzonej przez dom maklerski, może

wyrazić zgodę na sprawowanie przez członka zarządu lub rady nadzorczej, o których

mowa w ust. 1d, jednej dodatkowej funkcji członka rady nadzorczej ponad

ograniczenia przewidziane w ust. 1d i 1e, jeżeli nie zagrozi to należytemu

wykonywaniu przez członka zarządu lub rady nadzorczej powierzonych mu

obowiązków w domu maklerskim. Komisja informuje Europejski Urząd Nadzoru

Bankowego i Europejski Urząd Nadzoru Giełd i Papierów Wartościowych

o wydanych zgodach.

1h. Przepis ust. 1d ma zastosowanie do domu maklerskiego, o którym mowa

w art. 110a ust. 1 pkt 4, spełniającego co najmniej jeden z warunków:

1) instrumenty finansowe wyemitowane przez dom maklerski zostały dopuszczone

do obrotu na rynku regulowanym;

2) udział domu maklerskiego w aktywach sektora domów maklerskich jest nie

mniejszy niż 2%;

©Kancelaria Sejmu s. 229/446

02.01.2020

3) udział domu maklerskiego w funduszach własnych sektora domów maklerskich

jest nie mniejszy niż 2%.

2. W przypadku domu maklerskiego działającego w formie spółki osobowej

wymogi określone w ust. 1–1c mają zastosowanie do komplementariuszy lub

wspólników, którym przysługuje prawo prowadzenia spraw spółki lub jej

reprezentowania, zgodnie z przepisami ustawy z dnia 15 września 2000 r. – Kodeks

spółek handlowych.

3. Przepisy ust. 1–1h stosuje się również do finansowej spółki holdingowej oraz

finansowej spółki holdingowej o działalności mieszanej, o których mowa w art. 4

ust. 1 pkt 20 i 21 rozporządzenia 575/2013, o ile spółka ta jest podmiotem

dominującym wobec domu maklerskiego.

4. Komisja gromadzi informacje ujawniane przez domy maklerskie zgodnie

z art. 435 ust. 2 lit. c rozporządzenia 575/2013 i wykorzystuje je do analizy praktyk

zapewniających różnorodność w składzie organów domów maklerskich.

5. Komisja przekazuje informacje, o których mowa w ust. 4, Europejskiemu

Urzędowi Nadzoru Bankowego.

Art. 103a. Dom maklerski jest obowiązany utrzymywać przez cały okres swojej

działalności poziom sumy kapitału zakładowego w wielkości, w jakiej został

wpłacony, kapitału zapasowego, niepodzielonego zysku z lat ubiegłych oraz kapitałów

rezerwowych z wyłączeniem kapitału z aktualizacji wyceny, pomniejszonej

o niepokrytą stratę z lat ubiegłych oraz o stratę netto bieżącego okresu w wysokości

nie niższej niż poziom kapitału założycielskiego domu maklerskiego.

Art. 104. 1. Zezwolenie na prowadzenie działalności maklerskiej,

z zastrzeżeniem ust. 2, 3, 5 i 6–10, uprawnia dom maklerski do prowadzenia, w formie

oddziału, lub bez konieczności otwierania oddziału, w tym za pośrednictwem agenta

przebywającego w innym państwie członkowskim lub na terytorium Rzeczypospolitej

Polskiej, działalności maklerskiej na terytorium wszystkich innych państw

członkowskich w zakresie czynności objętych zezwoleniem, o którym mowa

w art. 69 ust. 1.

2. Dom maklerski jest obowiązany zawiadomić Komisję o zamiarze

prowadzenia działalności maklerskiej w formie oddziału lub bez otwierania oddziału

na terytorium innego państwa członkowskiego.

3. Zawiadomienie, o którym mowa w ust. 2, zawiera informacje określone w:

©Kancelaria Sejmu s. 230/446

02.01.2020

1) art. 6 rozporządzenia 2017/1018 – w przypadku gdy działalność ma być

prowadzona w formie oddziału lub bez otwierania oddziału, ale za

pośrednictwem agenta, który ma przebywać w innym państwie członkowskim,

w którym ma być wykonywana działalność;

2) art. 3 rozporządzenia 2017/1018 – w przypadku gdy działalność ma być

prowadzona bez otwierania oddziału, w tym za pośrednictwem agenta, który ma

przebywać na terytorium Rzeczypospolitej Polskiej.

4. (uchylony)

4a. (uchylony)

5. Komisja przekazuje informacje, o których mowa w ust. 3, właściwemu

organowi nadzoru innego państwa członkowskiego, na terytorium którego ma działać

oddział lub będzie prowadzona działalność, w terminie 3 miesięcy od dnia ich

otrzymania – w przypadku gdy działalność ma być prowadzona w sposób, o którym

mowa w ust. 3 pkt 1, albo miesiąca od dnia ich otrzymania – w przypadku gdy

działalność ma być prowadzona w sposób, o którym mowa w ust. 3 pkt 2.

W przypadku gdy działalność ma być prowadzona w sposób, o którym mowa

w ust. 3 pkt 1, wraz z informacjami, o których mowa w ust. 3, Komisja przekazuje

informacje o ogólnych zasadach funkcjonowania polskiego systemu rekompensat.

5a. (uchylony)

6. O przekazaniu informacji, o których mowa w ust. 3, właściwemu organowi

nadzoru innego państwa członkowskiego Komisja informuje dom maklerski, którego

te informacje dotyczą.

7. W przypadku zmiany zasad funkcjonowania systemu rekompensat, Komisja

przekazuje informację o tych zmianach właściwemu organowi nadzoru w innym

państwie członkowskim, na którego terytorium działa dom maklerski.

8. Informacje o zmianie danych zawartych w zawiadomieniu dom maklerski

przekazuje Komisji nie później niż na miesiąc przed dniem wejścia w życie tych

zmian. Komisja przekazuje te informacje właściwemu organowi nadzoru innego

państwa członkowskiego, na terytorium którego działa oddział lub jest prowadzona

działalność bez otwierania oddziału.

8a. Informacja, o której mowa w ust. 8, zawiera informacje określone w:

1) art. 7 rozporządzenia 2017/1018 – w przypadku gdy działalność jest prowadzona

w formie oddziału lub bez otwierania oddziału, ale za pośrednictwem agenta,

©Kancelaria Sejmu s. 231/446

02.01.2020

który przebywa w innym państwie członkowskim, w którym jest wykonywana

działalność;

2) art. 4 rozporządzenia 2017/1018 – w przypadku gdy działalność jest prowadzona

bez otwierania oddziału, w tym za pośrednictwem agenta, który przebywa na

terytorium Rzeczypospolitej Polskiej.

9. Komisja może, w terminie 3 miesięcy – w przypadku gdy działalność ma być

prowadzona w sposób, o którym mowa w ust. 3 pkt 1, albo miesiąca – w przypadku

gdy działalność ma być prowadzona w sposób, o którym mowa w ust. 3 pkt 2, od dnia

złożenia zawiadomienia, zgłosić sprzeciw wobec zamiaru utworzenia oddziału lub

rozpoczęcia działalności bez otwierania oddziału poza terytorium Rzeczypospolitej

Polskiej, jeżeli stanowiłoby to zagrożenie dla funkcjonowania domu maklerskiego na

terytorium Rzeczypospolitej Polskiej.

10. Działalność maklerska na terytorium innego państwa członkowskiego może

być rozpoczęta po otrzymaniu od właściwego organu nadzoru tego państwa informacji

wskazującej warunki prowadzenia tej działalności lub po upływie 2 miesięcy

liczonych od dnia otrzymania przez właściwy organ nadzoru w innym państwie

członkowskim, na którego terytorium działalność ma być prowadzona,

zawiadomienia, o którym mowa w ust. 2. Działalność, która ma być prowadzona

w sposób, o którym mowa w ust. 3 pkt 2, może być podjęta po otrzymaniu przez dom

maklerski od Komisji informacji, o której mowa w ust. 6.

11. Komisja niezwłocznie informuje właściwy organ nadzoru innego państwa

członkowskiego, na którego terytorium działa dom maklerski, o cofnięciu lub

wygaśnięciu zezwolenia na prowadzenie działalności maklerskiej będącego podstawą

prowadzenia działalności na terytorium danego państwa.

12. Komisja informuje Komisję Europejską oraz Europejski Urząd Nadzoru

Giełd i Papierów Wartościowych o liczbie przypadków zgłoszenia sprzeciwu,

o którym mowa w ust. 9.

13. Przewidywany zakres działalności, którą dom maklerski zamierza

prowadzić, nie może obejmować wyłącznie czynności określonych w art. 69 ust. 4.

14. Dom maklerski może ubiegać się o możliwość prowadzenia działalności

w formie oddziału lub w innej formie w kraju niebędącym państwem członkowskim

pod warunkiem uprzedniego zawarcia przez Komisję porozumienia, o którym mowa

w art. 20 ust. 2 ustawy o nadzorze, z organem nadzoru w kraju, w którym ma być

©Kancelaria Sejmu s. 232/446

02.01.2020

prowadzona ta działalność. W tym przypadku przepisy ust. 2, 3 i 9 stosuje się

odpowiednio.

Art. 104a. 1. Zezwolenie na prowadzenie ASO lub OTF uprawnia dom

maklerski do instalowania na terytorium innego państwa członkowskiego systemów

teleinformatycznych i urządzeń technicznych zapewniających dostęp do

prowadzonych przez ten dom maklerski ASO lub OTF podmiotom prowadzącym

działalność na terytorium innego państwa członkowskiego.

2. Dom maklerski jest obowiązany zawiadomić Komisję o zamiarze podjęcia

czynności, o których mowa w ust. 1, ze wskazaniem państwa, na którego terytorium

czynności te mają być podjęte.

2a. Zawiadomienie, o którym mowa w ust. 2, zawiera informacje określone

w art. 5 rozporządzenia 2017/1018.

3. Komisja przekazuje zawiadomienie, o którym mowa w ust. 2, w terminie

miesiąca od dnia jego otrzymania, właściwemu organowi nadzoru innego państwa

członkowskiego, na terytorium którego czynności określone w ust. 1 mają być

podjęte.

Art. 105. (uchylony)

Art. 105a. (uchylony)

Art. 105b. (uchylony)

Art. 105c. (uchylony)

Art. 105d. (uchylony)

Art. 105e. (uchylony)

Art. 105f. (uchylony)

Art. 105g. (uchylony)

Art. 106. 1. Podmiot, który zamierza, bezpośrednio lub pośrednio, nabyć albo

objąć akcje lub prawa z akcji domu maklerskiego w liczbie zapewniającej osiągnięcie

albo przekroczenie odpowiednio 10%, 20%, jednej trzeciej, 50% ogólnej liczby

głosów na walnym zgromadzeniu lub udziału w kapitale zakładowym, jest

obowiązany każdorazowo zawiadomić Komisję o zamiarze ich nabycia albo objęcia.

Podmiot, który zamierza, bezpośrednio lub pośrednio, stać się podmiotem

©Kancelaria Sejmu s. 233/446

02.01.2020

dominującym domu maklerskiego w sposób inny niż przez nabycie albo objęcie akcji

lub praw z akcji domu maklerskiego w liczbie zapewniającej większość ogólnej liczby

głosów na walnym zgromadzeniu, obowiązany jest każdorazowo zawiadomić o tym

zamiarze Komisję.

2. Za pośrednio stającego się podmiotem dominującym domu maklerskiego albo

pośrednio nabywającego lub obejmującego akcje lub prawa z akcji domu

maklerskiego uważa się podmiot dominujący w stosunku do podmiotu, który nabywa

albo obejmuje akcje lub prawa z akcji domu maklerskiego bezpośrednio, jak również

podmiot, który podejmuje działania powodujące, że stanie się on podmiotem

dominującym w stosunku do podmiotu, który jest podmiotem dominującym domu

maklerskiego albo posiada akcje lub prawa z akcji domu maklerskiego.

3. W przypadku gdy podmiot, który zamierza:

1) bezpośrednio nabyć albo objąć akcje lub prawa z akcji domu maklerskiego lub

stać się podmiotem dominującym domu maklerskiego, jest podmiotem

zależnym, zawiadomienie składa tylko ten podmiot łącznie z jego pierwotnym

podmiotem dominującym;

2) pośrednio nabyć albo objąć akcje lub prawa z akcji domu maklerskiego lub stać

się podmiotem dominującym domu maklerskiego, jest podmiotem zależnym,

zawiadomienie składa tylko jego pierwotny podmiot dominujący.

4. Obowiązek zawiadomienia, o którym mowa w ust. 1, dotyczy także:

1) zastawnika i użytkownika akcji, jeżeli zgodnie z art. 340 § 1 Kodeksu spółek

handlowych są oni uprawnieni do wykonywania prawa głosu z akcji;

2) podmiotu, który uzyskał prawo głosu na walnym zgromadzeniu na poziomach

określonych w ust. 1 w wyniku zdarzeń innych niż objęcie lub nabycie akcji lub

praw z akcji domu maklerskiego, w szczególności w wyniku zmiany statutu lub

w następstwie wygaśnięcia uprzywilejowania lub ograniczenia akcji co do prawa

głosu, a także nabycia akcji lub praw z akcji domu maklerskiego w liczbie

zapewniającej osiągnięcie albo przekroczenie poziomów określonych w ust. 1

w ogólnej liczbie głosów na walnym zgromadzeniu lub udziału w kapitale

zakładowym w wyniku dziedziczenia.

5. W przypadku, o którym mowa w ust. 4, obowiązek złożenia zawiadomienia

powstaje przed przystąpieniem do wykonywania prawa głosu z akcji albo

©Kancelaria Sejmu s. 234/446

02.01.2020

wykonywania uprawnień podmiotu dominującego wobec domu maklerskiego.

Przepisy art. 106a–106n stosuje się odpowiednio.

6. Do podmiotów, o których mowa w ust. 4, przepisy ust. 2 i 3 stosuje się

odpowiednio.

7. Przepisy ust. 1–6 i 9 stosuje się odpowiednio w przypadku, w którym dwa lub

więcej podmiotów działa w porozumieniu, którego przedmiotem jest wykonywanie

prawa głosu z akcji na poziomach określonych w ust. 1 lub wykonywanie uprawnień

podmiotu dominującego domu maklerskiego.

8. W przypadku działania w porozumieniu, o którym mowa w ust. 7,

zawiadomienie składają wszystkie strony porozumienia łącznie.

9. Przepisu ust. 1 nie stosuje się w przypadku, gdy nabycie albo objęcie akcji

domu maklerskiego dokonywane jest przez bank krajowy lub instytucję kredytową

w rozumieniu przepisów ustawy z dnia 29 sierpnia 1997 r. – Prawo bankowe, dom

maklerski lub zagraniczną firmę inwestycyjną mającą siedzibę na terytorium państwa

członkowskiego, w wykonaniu umowy o gwarancję emisji, o której mowa w art. 14a

ust. 5 ustawy o ofercie publicznej, jeżeli:

1) prawa z akcji nie są wykonywane w celu ingerencji w zarządzanie domem

maklerskim oraz

2) akcje domu maklerskiego zostaną zbyte w ciągu roku od dnia ich nabycia albo

objęcia.

Art. 106a. 1. Podmiot składający zawiadomienie, o którym mowa w art. 106

ust. 1, przekazuje wraz z zawiadomieniem informację o posiadanych bezpośrednio lub

pośrednio akcjach lub prawach z akcji domu maklerskiego, o którym mowa w art. 106

ust. 1, jak również o podmiotach dominujących tego podmiotu i zawartych przez ten

podmiot porozumieniach oraz o pozostawaniu przez ten podmiot w stanach

faktycznych lub prawnych pozwalających innym podmiotom na wykonywanie praw

z akcji domu maklerskiego lub wykonywanie uprawnień podmiotu dominującego

domu maklerskiego.

2. Podmiot, o którym mowa w ust. 1, wskazuje w zawiadomieniu sposób

realizacji zamiaru, którego dotyczy zawiadomienie oraz przedkłada dowody

wskazujące na istnienie zamiaru objętego zawiadomieniem, w szczególności stosowną

umowę lub porozumienie, a w przypadku, gdy zamiar ma zostać zrealizowany na

rynku regulowanym – stosowne oświadczenie w tym zakresie.

©Kancelaria Sejmu s. 235/446

02.01.2020

3. W przypadku gdy podmiot składający zawiadomienie jest:

1) zakładem ubezpieczeń, zakładem reasekuracji, instytucją kredytową

w rozumieniu ustawy z dnia 29 sierpnia 1997 r. – Prawo bankowe, zagraniczną

firmą inwestycyjną, spółką zarządzającą lub zarządzającym z UE, którzy

uzyskali zezwolenie na wykonywanie działalności na terytorium państwa

członkowskiego, lub

2) podmiotem dominującym lub podmiotem pozostającym w podobnym stosunku

do zagranicznego zakładu ubezpieczeń, zagranicznego zakładu reasekuracji,

instytucji kredytowej w rozumieniu ustawy z dnia 29 sierpnia 1997 r. – Prawo

bankowe, zagranicznej firmy inwestycyjnej, spółki zarządzającej lub

zarządzającego z UE, którzy uzyskali zezwolenie na wykonywanie działalności

na terytorium państwa członkowskiego

– zawiadomienie zawiera odpowiednią informację w tym zakresie, wskazującą

w szczególności nazwę i siedzibę zagranicznego zakładu ubezpieczeń, zagranicznego

zakładu reasekuracji, instytucji kredytowej, firmy inwestycyjnej, spółki zarządzającej

lub zarządzającego z UE, o których mowa w pkt 2; jeżeli nie zachodzą okoliczności

wymienione w pkt 1 i 2, zawiadomienie zawiera stosowne oświadczenie w tym

zakresie.

Art. 106b. 1. Podmiot składający zawiadomienie, o którym mowa

w art. 106 ust. 1, przedstawia wraz z zawiadomieniem informacje, o których mowa

w rozporządzeniu 2017/1946.

2. (uchylony)

3. Minister właściwy do spraw instytucji finansowych określi, w drodze

rozporządzenia, dokumenty, które należy załączyć do zawiadomienia w celu

przedstawienia informacji określonych w ust. 1, mając na względzie umożliwienie

przeprowadzenia właściwej oceny podmiotu zamierzającego nabyć lub objąć akcje lub

prawa z akcji domu maklerskiego albo zamierzającego stać się podmiotem

dominującym domu maklerskiego w inny sposób.

Art. 106c. 1. Zawiadomienie i załączane dokumenty powinny być sporządzone

w języku polskim lub przetłumaczone na język polski. Tłumaczenie powinno być

sporządzone przez tłumacza przysięgłego lub właściwego konsula Rzeczypospolitej

Polskiej.

©Kancelaria Sejmu s. 236/446

02.01.2020

2. Dokumenty urzędowe przed tłumaczeniem powinny być zalegalizowane przez

konsula Rzeczypospolitej Polskiej. Obowiązku legalizacji nie stosuje się, jeżeli

umowa międzynarodowa, której Rzeczpospolita Polska jest stroną, stanowi inaczej.

Art. 106d. W uzasadnionych przypadkach, w szczególności gdy prawo kraju

właściwego nie przewiduje sporządzania dokumentów wymaganych dla

przedstawienia informacji, o których mowa w rozporządzeniu 2017/1946, podmiot

składający zawiadomienie lub osoba, której sprawa dotyczy, może, w miejsce tych

dokumentów, złożyć stosowne oświadczenie zawierające wymagane informacje.

Art. 106e. 1. Podmiot składający zawiadomienie, o którym mowa w art. 106 ust.

1, niemający miejsca zamieszkania lub zwykłego pobytu albo siedziby w

Rzeczypospolitej Polskiej lub innym państwie członkowskim, jest obowiązany

ustanowić na terytorium Rzeczypospolitej Polskiej pełnomocnika do doręczeń w toku

postępowania w przedmiocie zawiadomienia.

2. W razie niedopełnienia obowiązku, o którym mowa w ust. 1, pisma w toku

postępowania pozostawia się w aktach sprawy ze skutkiem doręczenia. O skutku tym

Komisja informuje pisemnie podmiot składający zawiadomienie.

Art. 106f. W przypadku gdy podmiot składający zawiadomienie jest

podmiotem, o którym mowa w art. 106a ust. 3 pkt 1 lub 2, Komisja występuje na

piśmie do właściwych organów nadzoru o przekazanie informacji w zakresie

określonym w art. 106h ust. 2, w celu ustalenia, czy zachodzi przesłanka, o której

mowa w art. 106h ust. 1 pkt 3.

Art. 106g. 1. Komisja, niezwłocznie po otrzymaniu zawiadomienia, nie później

jednak niż w terminie 2 dni roboczych, potwierdza w formie pisemnej jego

otrzymanie.

2. W przypadku stwierdzenia braków w zawiadomieniu lub gdy nie zostały

załączone do niego wymagane informacje lub dokumenty, Komisja wzywa podmiot

składający zawiadomienie do uzupełnienia tych braków w wyznaczonym terminie.

3. Komisja niezwłocznie po otrzymaniu informacji lub dokumentów

stanowiących uzupełnienie zawiadomienia, nie później jednak niż w terminie 2 dni

roboczych, potwierdza w formie pisemnej ich otrzymanie.

4. Komisja, wraz z potwierdzeniem otrzymania zawiadomienia i wszystkich

wymaganych informacji i dokumentów, informuje podmiot składający zawiadomienie

©Kancelaria Sejmu s. 237/446

02.01.2020

o dacie upływu terminu na doręczenie decyzji w przedmiocie sprzeciwu, o której

mowa w art. 106h ust. 1.

5. Komisja może, przed upływem 50. dnia roboczego terminu na doręczenie

decyzji w przedmiocie sprzeciwu, pisemnie wezwać podmiot składający

zawiadomienie do przekazania dodatkowych niezbędnych informacji lub dokumentów

w terminie 20 dni roboczych od dnia otrzymania wezwania, a w przypadku gdy:

1) miejsce zamieszkania lub siedziba podmiotu składającego zawiadomienie

znajduje się w państwie niebędącym państwem członkowskim lub nadzór nad

nim sprawują władze nadzorcze państwa niebędącego państwem członkowskim

lub

2) podmiot składający zawiadomienie nie jest podmiotem podlegającym nadzorowi

ubezpieczeniowemu, nadzorowi nad rynkiem kapitałowym lub nadzorowi

bankowemu sprawowanemu przez władze nadzorcze państwa członkowskiego

– w wyznaczonym terminie, nie krótszym niż 20 i nie dłuższym niż 30 dni roboczych

od dnia otrzymania wezwania, wskazując zakres żądanych informacji lub

dokumentów.

6. W przypadku wezwania, o którym mowa w ust. 5, następuje zawieszenie

biegu terminu na doręczenie decyzji w przedmiocie sprzeciwu, od dnia wysłania

wezwania do dnia otrzymania informacji lub dokumentów, nie dłużej jednak niż do

upływu terminu na przekazanie informacji lub dokumentów.

7. Komisja w formie pisemnej potwierdza otrzymanie informacji lub

dokumentów, o których mowa w ust. 5, w terminie nie dłuższym niż 2 dni robocze od

dnia ich otrzymania.

8. W przypadku kolejnych wezwań Komisji do przekazania dodatkowych

informacji lub dokumentów nie stosuje się terminów przekazania informacji lub

dokumentów, o których mowa w ust. 5. Wezwania te nie powodują zawieszenia biegu

terminu na doręczenie decyzji w przedmiocie sprzeciwu.

Art. 106h. 1. Komisja zgłasza, w drodze decyzji, sprzeciw co do nabycia albo

objęcia akcji lub praw z akcji lub co do stania się podmiotem dominującym domu

maklerskiego, jeżeli:

1) podmiot składający zawiadomienie nie uzupełnił w wyznaczonym terminie

braków w zawiadomieniu lub załączanych do zawiadomienia dokumentach

i informacjach;

©Kancelaria Sejmu s. 238/446

02.01.2020

2) podmiot składający zawiadomienie nie przekazał w terminie dodatkowych

informacji lub dokumentów żądanych przez Komisję;

3) uzasadnione jest to potrzebą ostrożnego i stabilnego zarządzania domem

maklerskim, z uwagi na możliwy wpływ podmiotu składającego zawiadomienie

na dom maklerski lub z uwagi na ocenę sytuacji finansowej podmiotu

składającego zawiadomienie.

2. W ramach oceny istnienia przesłanki, o której mowa w ust. 1 pkt 3, Komisja

bada, czy podmiot składający zawiadomienie wykazał, że:

1) daje rękojmię wykonywania swoich praw i obowiązków w sposób należycie

zabezpieczający interesy domu maklerskiego i klientów domu maklerskiego oraz

zapewnia właściwe prowadzenie działalności maklerskiej;

2) osoby, które będą kierować działalnością domu maklerskiego dają rękojmię

prowadzenia spraw domu maklerskiego w sposób należycie zabezpieczający

interesy domu maklerskiego i klientów domu maklerskiego oraz zapewnią właś-

ciwe wykonywanie działalności maklerskiej, a także posiadają odpowiednie

doświadczenie zawodowe;

3) jest w dobrej kondycji finansowej, w szczególności w odniesieniu do aktualnego

zakresu prowadzonej działalności, jak również wpływu realizacji planów

inwestycyjnych na przyszłą sytuację finansową podmiotu składającego

zawiadomienie i przyszłą sytuację finansową domu maklerskiego;

4) zapewni przestrzeganie przez dom maklerski wymogów ostrożnościowych

wynikających z przepisów prawa, w tym wymogów kapitałowych, kontroli

wewnętrznej, zarządzania ryzykiem, a w szczególności, że struktura grupy,

której dom maklerski stanie się częścią, umożliwiać będzie sprawowanie

efektywnego nadzoru oraz skuteczną wymianę informacji pomiędzy właściwymi

organami nadzorczymi i ustalenie zakresów właściwości tych organów;

5) środki finansowe związane z nabyciem albo objęciem akcji lub praw z akcji lub

podjęciem innych działań zmierzających do stania się podmiotem dominującym,

powodujących, że dom maklerski stanie się podmiotem zależnym, nie pochodzą

z nielegalnych lub nieujawnionych źródeł oraz nie mają związku

z finansowaniem terroryzmu ani w związku z zamierzonym nabyciem albo

objęciem akcji lub praw z akcji lub podjęciem innych działań zmierzających do

stania się podmiotem dominującym nie zachodzi zwiększone ryzyko popełnienia

©Kancelaria Sejmu s. 239/446

02.01.2020

przestępstwa, a także wystąpienia innych działań związanych z wprowadzaniem

do obrotu środków finansowych pochodzących z nielegalnych lub

nieujawnionych źródeł lub finansowaniem terroryzmu.

3. Dokonując oceny, o której mowa w ust. 1 pkt 3, Komisja uwzględnia

w szczególności, złożone w związku z postępowaniem, zobowiązania podmiotu

dotyczące domu maklerskiego lub ostrożnego i stabilnego nim zarządzania.

3a. W przypadku gdy zawiadomienie, o którym mowa w art. 106 ust. 1, zostało

złożone przez więcej niż jeden podmiot w odniesieniu do tego samego domu

maklerskiego, Komisja, dokonując oceny, o której mowa w ust. 1 pkt 3, traktuje

potencjalnych nabywców w sposób niedyskryminujący.

4. Komisja może, w terminie określonym w art. 106i ust. 1 wydać decyzję

o stwierdzeniu braku podstaw do zgłoszenia sprzeciwu, jeżeli stwierdzi, że nie

zachodzą okoliczności wskazane w ust. 1.

5. Wydając decyzję, o której mowa w ust. 4, Komisja może ustalić termin

nabycia albo objęcia akcji lub praw z akcji albo uzyskania uprawnień podmiotu

dominującego domu maklerskiego.

6. Termin, o którym mowa w ust. 5, może być wydłużony z urzędu lub na

wniosek podmiotu składającego zawiadomienie.

Art. 106i. 1. Komisja doręcza decyzję w przedmiocie sprzeciwu, o którym

mowa w art. 106h ust. 1, w terminie 60 dni roboczych od dnia otrzymania

zawiadomienia i wszystkich wymaganych informacji i dokumentów, nie później niż

w terminie 2 dni roboczych od dnia jej wydania.

2. Terminy przewidziane dla doręczenia decyzji kończącej postępowanie

w przedmiocie zawiadomienia uważa się za zachowane, jeżeli przed ich upływem

decyzja została nadana w polskiej placówce pocztowej operatora publicznego.

Art. 106j. Podmiot składający zawiadomienie, o którym mowa w art. 106 ust. 1,

może zrealizować zamiar objęty zawiadomieniem, jeżeli Komisja nie doręczy decyzji

w przedmiocie sprzeciwu w terminie 60 dni roboczych, o którym mowa w art. 106i

ust. 1, albo jeżeli przed upływem tego terminu Komisja wyda decyzję o stwierdzeniu

braku podstaw do zgłoszenia sprzeciwu.

©Kancelaria Sejmu s. 240/446

02.01.2020

Art. 106k. W przypadku uchylenia przez sąd administracyjny decyzji

w przedmiocie sprzeciwu termin, o którym mowa w art. 106i ust. 1, biegnie od dnia,

w którym Komisji doręczono prawomocny wyrok sądu administracyjnego.

Art. 106l. 1. W przypadku nabycia albo objęcia akcji lub praw z akcji:

1) z naruszeniem przepisu art. 106 ust. 1 albo

2) pomimo zgłoszenia przez Komisję sprzeciwu, o którym mowa w art. 106h ust. 1,

albo

3) przed upływem terminu uprawniającego Komisję do zgłoszenia sprzeciwu,

o którym mowa w art. 106h ust. 1, albo

4) po wyznaczonym przez Komisję terminie na nabycie albo objęcie akcji lub praw

z akcji, o którym mowa w art. 106h ust. 5

– z akcji tych nie może być wykonywane prawo głosu, z zastrzeżeniem art. 106m.

2. W przypadku wykonywania uprawnień podmiotu dominującego domu

maklerskiego:

1) z naruszeniem przepisu art. 106 ust. 1 albo

2) w przypadku zgłoszenia przez Komisję sprzeciwu, o którym mowa w art. 106h

ust. 1, albo

3) przed upływem terminu uprawniającego Komisję do zgłoszenia sprzeciwu,

o którym mowa w art. 106h ust. 1, albo

4) uzyskanych po upływie terminu, o którym mowa w art. 106h ust. 5

– członkowie zarządu domu maklerskiego powołani przez podmiot dominujący lub

będący członkami zarządu, prokurentami lub osobami pełniącymi kierownicze funkcje

w podmiocie dominującym nie mogą uczestniczyć w czynnościach z zakresu

reprezentacji domu maklerskiego; w przypadku gdy nie można ustalić, którzy

członkowie zarządu zostali powołani przez podmiot dominujący, powołanie zarządu

jest bezskuteczne od dnia uzyskania przez ten podmiot uprawnień podmiotu

dominującego domu maklerskiego, z zastrzeżeniem art. 106m.

3. Uchwały walnego zgromadzenia domu maklerskiego podjęte z naruszeniem

przepisu ust. 1 są nieważne, chyba że spełniają wymogi kworum oraz większości

głosów bez uwzględnienia głosów nieważnych. W przypadkach, o których mowa

w ust. 1, prawo wytoczenia powództwa o stwierdzenie nieważności uchwały walnego

zgromadzenia przysługuje również Komisji. Przepis art. 425 Kodeksu spółek

handlowych stosuje się odpowiednio.

©Kancelaria Sejmu s. 241/446

02.01.2020

4. Czynności z zakresu reprezentacji domu maklerskiego podejmowane

z udziałem członków zarządu z naruszeniem przepisu ust. 2 są nieważne. Przepis

art. 58 § 3 Kodeksu cywilnego stosuje się odpowiednio.

5. W przypadku, o którym mowa w ust. 1 lub 2, Komisja może, w drodze

decyzji, nakazać zbycie akcji w wyznaczonym terminie.

6. Jeżeli akcje nie zostaną zbyte w terminie, o którym mowa w ust. 5, Komisja

może nałożyć na akcjonariusza domu maklerskiego karę pieniężną do wysokości

1 000 000 zł lub cofnąć zezwolenie na wykonywanie działalności maklerskiej.

7. Jeżeli podmiot, o którym mowa w art. 106 ust. 1, nabył lub objął akcje lub

prawa z akcji, o których mowa w art. 106 ust. 1, i nie dochowuje zobowiązania,

o którym mowa w art. 106h ust. 3, Komisja może, w drodze decyzji, nałożyć na ten

podmiot karę pieniężną do wysokości odpowiadającej wartości tych akcji lub praw

z akcji. Wartość akcji lub praw z akcji ustalana jest na dzień ich nabycia albo objęcia

według wartości godziwej, o której mowa w ustawie z dnia 29 września 1994 r.

o rachunkowości.

8. Decyzja, o której mowa w ust. 7, jest natychmiast wykonalna.

9. Komisja może określić w decyzji, o której mowa w ust. 7, że kara pieniężna

jest płatna w miesięcznych ratach.

10. Jeżeli podmiot, o którym mowa w art. 106 ust. 1, wypełni zobowiązanie,

o którym mowa w art. 106h ust. 3, przed upływem terminu wskazanego w decyzji,

o której mowa w ust. 7, Komisja wydaje decyzję o umorzeniu kary pieniężnej, o której

mowa w ust. 7:

1) w całości albo

2) w części odpowiadającej niezapłaconym przyszłym ratom – w przypadku

określonym w ust. 9.

Art. 106m. W przypadku gdy wymagają tego interesy domu maklerskiego oraz

klientów domu maklerskiego, a wnioskodawca wykaże, że nie zachodzi przesłanka,

o której mowa w art. 106h ust. 1 pkt 3, Komisja może, w szczególnie uzasadnionych

przypadkach, w drodze decyzji wydanej na wniosek akcjonariusza lub podmiotu

dominującego domu maklerskiego, uchylić zakazy, o których mowa w art. 106l ust. 1

lub 2. Do wniosku wnioskodawca dołącza informacje, o których mowa w art. 106b

ust. 1.

©Kancelaria Sejmu s. 242/446

02.01.2020

Art. 106n. Podmiot nabywający albo obejmujący akcje lub prawa z akcji domu

maklerskiego, w trybie art. 106 ust. 1, jest obowiązany poinformować o nabyciu lub

objęciu dom maklerski, którego akcji nabycie albo objęcie dotyczy, w terminie 14 dni

od dnia nabycia albo objęcia.

Art. 106o. W przypadku zaległej kary pieniężnej, o której mowa w art. 106l

ust. 6 i 7, Komisja może nakazać domowi maklerskiemu, którego akcjonariuszem jest

podmiot, na który została nałożona kara, przekazanie na poczet zaległej kary

pieniężnej wraz z odsetkami wszelkich płatności dokonywanych przez dom maklerski

na rzecz tego akcjonariusza, w kwocie odpowiadającej tej karze wraz z odsetkami.

Art. 107. 1. Podmiot, który zamierza zbyć bezpośrednio lub pośrednio akcje lub

prawa z akcji domu maklerskiego ma obowiązek każdorazowo powiadomić

o zamiarze ich zbycia Komisję nie później niż na 14 dni przed planowanym zbyciem,

jeżeli w wyniku zbycia:

1) jego udział w ogólnej liczbie głosów na walnym zgromadzeniu lub w kapitale

zakładowym spadłby odpowiednio poniżej 10%, 20%, jednej trzeciej, 50% lub

2) dom maklerski przestałby być jego podmiotem zależnym.

2. Zamiar zbycia lub zbycie akcji lub praw z akcji domu maklerskiego przez

podmiot zależny uważa się za zamiar ich zbycia lub zbycie przez podmiot dominujący.

3. Przepisu ust. 1 nie stosuje się do akcji domu maklerskiego dopuszczonych do

obrotu na rynku regulowanym.

4. Podmiot zbywający akcje lub prawa z akcji domu maklerskiego, jest

obowiązany poinformować o zbyciu dom maklerski, którego akcji zbycie dotyczy

w terminie 14 dni od zbycia.

Art. 108. 1. Jeżeli uzasadnione jest to potrzebą ostrożnego i stabilnego

zarządzania domem maklerskim, z uwagi na ocenę sytuacji finansowej podmiotu,

który uzyskał bezpośrednio lub pośrednio prawo wykonywania głosu na walnym

zgromadzeniu na poziomach określonych w art. 106 ust. 1 albo stał się bezpośrednio

lub pośrednio podmiotem dominującym domu maklerskiego lub z uwagi na możliwy

wpływ tego podmiotu na dom maklerski, a w szczególności w przypadku

stwierdzenia, że podmiot ten nie dochowuje zobowiązań, o których mowa w art. 106h

ust. 3, Komisja może, w drodze decyzji:

©Kancelaria Sejmu s. 243/446

02.01.2020

1) nakazać zaprzestanie wywierania takiego wpływu, wskazując termin oraz

warunki i zakres podjęcia stosownych czynności lub

2) zakazać wykonywania prawa głosu z akcji domu maklerskiego posiadanych

przez ten podmiot lub wykonywania uprawnień podmiotu dominującego

przysługujących temu podmiotowi. Dokonując oceny, czy zachodzi przesłanka

do wydania tego zakazu przepisy art. 106h ust. 2 i 3 stosuje się odpowiednio.

2. Decyzje, o których mowa w ust. 1, są natychmiast wykonalne.

3. W przypadku wydania decyzji, o których mowa w ust. 1, wykonywanie przez

akcjonariusza prawa głosu ze wszystkich posiadanych akcji domu maklerskiego jest

bezskuteczne.

4. Uchwała walnego zgromadzenia domu maklerskiego jest nieważna, jeżeli przy

jej podejmowaniu wykonano prawo głosu z akcji, w stosunku do których Komisja

wydała na podstawie ust. 1 decyzję w przedmiocie zakazu wykonywania prawa głosu,

chyba że uchwała spełnia wymogi kworum oraz większości głosów oddanych bez

uwzględnienia głosów nieważnych. Prawo wytoczenia powództwa o stwierdzenie

nieważności uchwały przysługuje również Komisji. Przepis art. 425 Kodeksu spółek

handlowych stosuje się odpowiednio.

5. Jeżeli Komisja wydała na podstawie ust. 1 decyzję w przedmiocie zakazu

wykonywania uprawnień podmiotu dominującego, przepisy art. 106l ust. 2 i 4 stosuje

się odpowiednio.

6. W przypadku wydania na podstawie ust. 1 decyzji w przedmiocie zakazu

wykonywania prawa głosu lub uprawnień podmiotu dominującego, Komisja może,

w drodze decyzji, nakazać zbycie akcji w wyznaczonym terminie.

7. Jeżeli akcje nie zostaną zbyte w terminie, o którym mowa w ust. 6, Komisja

może w drodze decyzji nałożyć na akcjonariusza domu maklerskiego karę pieniężną

do wysokości 1 000 000 zł lub cofnąć zezwolenie na wykonywanie działalności przez

dom maklerski.

8. Na wniosek akcjonariusza lub podmiotu dominującego Komisja uchyla

decyzję w przedmiocie zakazu wydaną na podstawie ust. 1, jeżeli ustały okoliczności

uzasadniające wydanie tej decyzji.

9. Przepisy ust. 1–8 stosuje się odpowiednio w przypadku, o którym mowa

w art. 106 ust. 7, do podmiotów będących stronami porozumienia.

Art. 108a. Przepisy art. 106–108 stosuje się odpowiednio do:

©Kancelaria Sejmu s. 244/446

02.01.2020

1) udziałów domu maklerskiego w formie spółki z ograniczoną odpowiedzialnością

oraz udziałów z tytułu wkładu w domu maklerskim w spółce, o której mowa

w art. 95 ust. 1 pkt 4–6;

2) komplementariuszy domu maklerskiego, o którym mowa w art. 95 ust. 1 pkt 2

i 4, oraz osób uprawnionych do reprezentowania domu maklerskiego, o którym

mowa w art. 95 ust. 1 pkt 5 i 6.

Art. 109. 1. Dom maklerski nie może nabywać na własny rachunek akcji

wyemitowanych przez podmioty, wobec których jest podmiotem zależnym.

2. Przepisu ust. 1 nie stosuje się do nabywania akcji znajdujących się w obrocie

zorganizowanym:

1) z zachowaniem wymogów określonych w art. 5 ust. 4 rozporządzenia 596/2014

oraz

2) w celu dalszej odsprzedaży, w liczbie stanowiącej łącznie nie więcej niż 5%

kapitału zakładowego.

Art. 110. 1. W przypadku gdy Komisja Europejska podejmuje kroki zmierzające

do likwidacji przeszkód w prowadzeniu w państwie niebędącym państwem

członkowskim działalności maklerskiej przez firmę inwestycyjną z siedzibą

w państwie członkowskim, Komisja informuje Komisję Europejską, na jej wniosek,

o prowadzonych postępowaniach w związku z:

1) wnioskami o udzielenie zezwolenia na prowadzenie działalności maklerskiej

złożonymi przez podmioty będące bezpośrednio lub pośrednio podmiotem

zależnym od podmiotu podlegającego prawu państwa niebędącego państwem

członkowskim;

2) zawiadomieniami o zamiarze nabycia akcji domu maklerskiego, jeżeli nabywcą

jest podmiot podlegający prawu państwa niebędącego państwem członkowskim

i w wyniku tej transakcji może stać się on podmiotem dominującym wobec domu

maklerskiego.

2. Do zawiadomień, o których mowa w ust. 1, Komisja dołącza opis struktury

grupy kapitałowej, z tym że w przypadku zawiadomienia, o którym mowa w ust. 1

pkt 2, opis powinien być sporządzony według stanu uwzględniającego nabycie akcji

podmiotu prowadzącego działalność maklerską.

©Kancelaria Sejmu s. 245/446

02.01.2020

3. Komisja zawiadamia Komisję Europejską oraz Europejski Urząd Nadzoru

Giełd i Papierów Wartościowych o znanych Komisji przeszkodach prawnych

i faktycznych, jakie napotykają domy maklerskie lub banki prowadzące działalność

maklerską w związku z prowadzeniem takiej działalności na terytorium państw

niebędących państwami członkowskimi.

Oddział 2a

Szczególne zasady prowadzenia działalności przez niektóre domy maklerskie

Art. 110a. 1. Ilekroć w niniejszym oddziale jest mowa o:

1) dominującej finansowej spółce holdingowej o działalności mieszanej z państwa

członkowskiego – rozumie się przez to dominującą finansową spółkę holdingową

o działalności mieszanej z państwa członkowskiego, o której mowa w art. 4

ust. 1 pkt 32 rozporządzenia 575/2013;

2) dominującej finansowej spółce holdingowej z państwa członkowskiego –

rozumie się przez to dominującą finansową spółkę holdingową z państwa

członkowskiego, o której mowa w art. 4 ust. 1 pkt 30 rozporządzenia 575/2013;

3) dominującej instytucji z państwa członkowskiego – rozumie się przez to

dominującą instytucję z państwa członkowskiego, o której mowa w art. 4 ust. 1

pkt 28 rozporządzenia 575/2013;

4) domu maklerskim – rozumie się przez to dom maklerski, którego zezwolenie na

działalność maklerską obejmuje co najmniej jedną z czynności, o których mowa

w art. 69 ust. 2 pkt 3, 6–9 lub ust. 4 pkt 1;

5) finansowej spółce holdingowej – rozumie się przez to finansową spółkę

holdingową, o której mowa w art. 4 ust. 1 pkt 20 rozporządzenia 575/2013;

6) finansowej spółce holdingowej o działalności mieszanej – rozumie się przez to

finansową spółkę holdingową o działalności mieszanej, o której mowa w art. 4

ust. 1 pkt 21 rozporządzenia 575/2013;

7) instytucji – rozumie się przez to instytucję, o której mowa w art. 4 ust. 1

pkt 3 rozporządzenia 575/2013;

8) instytucji finansowej – rozumie się przez to instytucję finansową, o której mowa

w art. 4 ust. 1 pkt 26 rozporządzenia 575/2013;

9) instytucji kredytowej – rozumie się przez to instytucję, o której mowa w art. 4

ust. 1 pkt 1 rozporządzenia 575/2013, do której stosuje się przepisy

©Kancelaria Sejmu s. 246/446

02.01.2020

rozporządzenia 575/2013 zgodnie z art. 1 akapit pierwszy zdanie wstępne

rozporządzenia 575/2013;

10) podmiocie dominującym – rozumie się przez to jednostkę dominującą, o której

mowa w art. 4 ust. 1 pkt 15 rozporządzenia 575/2013, jak również podmiot

uznany przez Komisję za dominujący zgodnie z ust. 2;

11) podmiocie zależnym – rozumie się przez to jednostkę zależną, o której mowa

w art. 4 ust. 1 pkt 16 rozporządzenia 575/2013;

12) spółce holdingowej o działalności mieszanej – rozumie się przez to holding

mieszany, o którym mowa w art. 4 ust. 1 pkt 22 rozporządzenia 575/2013;

13) udziale kapitałowym – rozumie się przez to posiadany bezpośrednio lub

pośrednio udział dający prawo do co najmniej 20% kapitału innego podmiotu lub

prawo do wykonywania co najmniej 20% głosów w organach innego podmiotu;

14) unijnej dominującej finansowej spółce holdingowej – rozumie się przez to unijną

dominującą finansową spółkę holdingową, o której mowa w art. 4 ust. 1

pkt 31 rozporządzenia 575/2013;

15) unijnej dominującej finansowej spółce holdingowej o działalności mieszanej –

rozumie się przez to unijną dominującą finansową spółkę holdingową

o działalności mieszanej, o której mowa w art. 4 ust. 1 pkt 33 rozporządzenia

575/2013;

16) unijnej instytucji dominującej – rozumie się przez to unijną instytucję

dominującą, o której mowa w art. 4 ust. 1 pkt 29 rozporządzenia 575/2013;

17) zagranicznej firmie inwestycyjnej – rozumie się przez to firmę inwestycyjną,

o której mowa w art. 4 ust. 1 pkt 2 rozporządzenia 575/2013, z siedzibą w innym

państwie członkowskim.

2. Komisja może, w drodze decyzji, uznać za podmiot dominujący wobec domu

maklerskiego osobę fizyczną, osobę prawną lub jednostkę nieposiadającą osobowości

prawnej, jeżeli wywiera ona znaczący wpływ na ten dom maklerski zgodnie z art. 96

ust. 3.

Art. 110b. 1. Dom maklerski opracowuje i wdraża odpowiedni i kompleksowy

system zarządzania ryzykiem, w zakresie którego określa:

1) dokładny, przejrzysty i spójny podział zadań, obowiązków i odpowiedzialności

w ramach struktury organizacyjnej;

©Kancelaria Sejmu s. 247/446

02.01.2020

2) skuteczne procedury w celu identyfikacji ryzyka, na które jest lub może być

narażony, jego szacowania i monitorowania, a także zarządzania tym ryzykiem;

3) zasady i procedury sporządzania raportów w zakresie ryzyka, o którym mowa

w pkt 2.

2. Dom maklerski wdraża system zarządzania ryzykiem, z zachowaniem

proporcjonalności w stosunku do charakteru, skali i złożoności rodzajów ryzyka

związanych z modelem biznesowym i działalnością prowadzoną przez dom

maklerski.

3. W przypadku gdy uzasadnia to wielkość, struktura organizacyjna, charakter,

zakres i złożoność działalności prowadzonej przez dom maklerski, ustanawia on

komitet do spraw ryzyka. Zadaniem komitetu jest wspieranie zarządu domu

maklerskiego w zakresie zarządzania ryzykiem.

Art. 110c. 1. Zarząd domu maklerskiego zapewnia skuteczne i ostrożne

zarządzanie domem maklerskim, w tym właściwy i przejrzysty podział zadań,

obowiązków i odpowiedzialności, a także prawidłowe funkcjonowanie systemu

zarządzania ryzykiem w domu maklerskim.

2. Zarząd domu maklerskiego w szczególności:

1) określa cele strategiczne domu maklerskiego;

2) określa strategię domu maklerskiego w zakresie zarządzania ryzykiem

i zapewnia jej wykonanie;

3) zapewnia integralność systemów rachunkowości i sprawozdawczości finansowej

oraz ich zgodność z prawem i stosowanymi standardami.

3. Rada nadzorcza domu maklerskiego sprawuje nadzór nad wypełnianiem przez

zarząd obowiązków, o których mowa w ust. 1 i 2, oraz ocenia adekwatność

i skuteczność przyjętych rozwiązań, w tym zatwierdza system zarządzania ryzykiem.

4. Rada nadzorcza domu maklerskiego ma prawo dostępu do informacji

dotyczących ryzyka związanego z działalnością domu maklerskiego, w szczególności

ma prawo żądać informacji od osób wykonujących w domu maklerskim funkcje

w zakresie zarządzania ryzykiem oraz żądać wyjaśnień od ekspertów zewnętrznych

świadczących usługi w zakresie zarządzania ryzykiem na rzecz domu maklerskiego.

Art. 110ca. 1. W przypadku gdy uzasadniają to wielkość, struktura

organizacyjna, charakter, zakres i złożoność działalności prowadzonej przez dom

©Kancelaria Sejmu s. 248/446

02.01.2020

maklerski, ustanawia on komitet do spraw nominacji, którego członkowie są

powoływani przez radę nadzorczą spośród jej członków.

2. Komitet do spraw nominacji przy realizacji powierzonych mu zadań

uwzględnia, w miarę możliwości, potrzebę zapewnienia, aby proces decyzyjny

w zarządzie domu maklerskiego nie został zdominowany przez jedną osobę, co

mogłoby wpłynąć w sposób niekorzystny na interes domu maklerskiego.

3. W celu realizacji zadań komitet do spraw nominacji może korzystać

z wszelkich niezbędnych zasobów, w tym z usług doradztwa zewnętrznego.

4. Dom maklerski zapewnia odpowiednie finansowanie realizacji zadań przez

komitet do spraw nominacji.

5. Minister właściwy do spraw instytucji finansowych określi, w drodze

rozporządzenia, szczegółowy zakres zadań komitetu do spraw nominacji,

uwzględniając potrzebę zapewnienia skutecznego, prawidłowego i ostrożnego

zarządzania domem maklerskim.

Art. 110cb. Komitet do spraw nominacji albo rada nadzorcza, jeżeli nie

powołano tego komitetu, przyjmuje politykę różnorodności w składzie zarządu domu

maklerskiego, uwzględniającą szeroki zestaw cech i kompetencji wymaganych

w przypadku osób pełniących funkcję członków zarządu.

Art. 110d. Na potrzeby stosowania rozporządzenia 575/2013 zarząd domu

maklerskiego uznaje się za organ zarządzający w rozumieniu art. 4 ust. 1 pkt 9 tego

rozporządzenia, chyba że przepisy odrębne stanowią inaczej.

Art. 110e. 1. Dom maklerski dokonuje oszacowania kapitału wewnętrznego.

Kapitał wewnętrzny powinien zostać oszacowany w wysokości zapewniającej

pokrycie istotnych zidentyfikowanych rodzajów i skali ryzyka występujących

w ramach prowadzonej przez ten dom działalności oraz innych istotnych rodzajów

ryzyka mogących wystąpić w przyszłości. Dom maklerski opracowuje i wdraża

odpowiednie, skuteczne i kompletne strategie i procedury służące do oszacowania

i utrzymywania kapitału wewnętrznego.

2. Dom maklerski utrzymuje w każdym czasie poziom funduszy własnych,

o których mowa w art. 4 ust. 1 pkt 118 rozporządzenia 575/2013, na poziomie nie

niższym niż poziom kapitału wewnętrznego.

©Kancelaria Sejmu s. 249/446

02.01.2020

3. Dom maklerski dokonuje oszacowania kapitału wewnętrznego na poziomie

jednostkowym. W przypadku gdy dom maklerski jest dominującą instytucją z państwa

członkowskiego, dokonuje oszacowania kapitału wewnętrznego na zasadzie

skonsolidowanej w rozumieniu art. 4 ust. 1 pkt 48 rozporządzenia 575/2013 zgodnie

z art. 18–24 tego rozporządzenia.

4. Dom maklerski będący podmiotem zależnym od dominującej finansowej

spółki holdingowej z państwa członkowskiego lub dominującej finansowej spółki

holdingowej o działalności mieszanej z państwa członkowskiego szacuje kapitał

wewnętrzny na podstawie skonsolidowanej sytuacji finansowej tej spółki zgodnie

z art. 18–24 rozporządzenia 575/2013.

5. W przypadku gdy dom maklerski będący podmiotem zależnym od finansowej

spółki holdingowej lub finansowej spółki holdingowej o działalności mieszanej lub

dominująca wobec domu maklerskiego finansowa spółka holdingowa, lub dominująca

wobec domu maklerskiego finansowa spółka holdingowa o działalności mieszanej

posiada w państwie niebędącym państwem członkowskim:

1) podmiot zależny będący instytucją, instytucją finansową albo spółką zarządzania

aktywami w rozumieniu art. 4 ust. 1 pkt 19 rozporządzenia 575/2013 lub

2) udział kapitałowy w podmiocie, o którym mowa w pkt 1

– dom maklerski szacuje kapitał wewnętrzny na zasadzie subskonsolidowanej

w rozumieniu art. 4 ust. 1 pkt 49 rozporządzenia 575/2013.

Art. 110f. 1. W przypadku gdy zagraniczna firma inwestycyjna prowadzi na

terytorium Rzeczypospolitej Polskiej działalność w formie oddziału, Komisja może

zwrócić się do właściwego organu nadzoru w innym państwie członkowskim, który

udzielił tej firmie zezwolenia na prowadzenie działalności maklerskiej, lub do

właściwego organu nadzoru sprawującego nadzór skonsolidowany nad podmiotem

dominującym, którego podmiotem zależnym jest ta zagraniczna firma inwestycyjna,

z wnioskiem o uznanie oddziału tej firmy za istotny.

2. Jeżeli w terminie 2 miesięcy od dnia otrzymania przez właściwy organ

nadzoru wniosku, o którym mowa w ust. 1, Komisja i właściwy organ nadzoru nie

osiągną wspólnego stanowiska w sprawie uznania oddziału zagranicznej firmy

inwestycyjnej za istotny, Komisja, w terminie 2 miesięcy od dnia upływu tego

terminu, wydaje decyzję w przedmiocie uznania oddziału zagranicznej firmy

©Kancelaria Sejmu s. 250/446

02.01.2020

inwestycyjnej za istotny, jeżeli jego działalność na terytorium Rzeczypospolitej

Polskiej spełnia co najmniej jedną z następujących przesłanek:

1) udział w ogólnej wartości wkładów pieniężnych klientów na terytorium

Rzeczypospolitej Polskiej jest wyższy niż 2%;

2) liczba klientów oddziału jest znacząca w skali działalności wykonywanej przez

ten oddział na terytorium Rzeczypospolitej Polskiej;

3) zawieszenie albo zakończenie działalności zagranicznej firmy inwestycyjnej

może stanowić zagrożenie dla stabilności systemu finansowego lub dla

bezpieczeństwa funkcjonowania systemów płatności, rozliczeń i rozrachunku na

terytorium Rzeczypospolitej Polskiej.

3. Komisja, wydając decyzję, o której mowa w ust. 2, uwzględnia znane jej

opinie i zastrzeżenia właściwego organu nadzoru.

4. Informację o decyzji, o której mowa w ust. 2, Komisja przekazuje

właściwemu organowi nadzoru.

5. Na wniosek organu nadzoru z państwa członkowskiego, na którego terytorium

dom maklerski prowadzi działalność w formie oddziału lub na którego terytorium

działalność prowadzi oddział instytucji będącej podmiotem zależnym od domu

maklerskiego, nad którym Komisja sprawuje nadzór skonsolidowany, Komisja oraz

organ nadzoru z państwa członkowskiego mogą osiągnąć wspólne stanowisko

w sprawie uznania oddziału domu maklerskiego lub instytucji za istotny w terminie

dwóch miesięcy od dnia otrzymania wniosku przez Komisję.

6. W przypadku osiągnięcia wspólnego stanowiska albo wydania decyzji,

Komisja podejmuje współpracę z właściwym organem nadzoru. W ramach

współpracy Komisja:

1) udostępnia właściwemu organowi nadzoru informacje dotyczące nadzoru

płynnościowego, sprawowanego nad działalnością prowadzoną przez dom

maklerski w formie oddziału;

2) informuje właściwy organ nadzoru o wystąpieniu zaburzenia płynności oraz

działaniach podjętych w związku z tym zaburzeniem;

3) w przypadku zaistnienia sytuacji, która zagraża płynności na rynku i stabilności

systemu finansowego w którymkolwiek z państw członkowskich (sytuacja

nadzwyczajna), koordynuje i planuje działania nadzorcze wobec domu

maklerskiego, prowadzącego działalność w innym państwie członkowskim

©Kancelaria Sejmu s. 251/446

02.01.2020

w formie oddziału, we współpracy z właściwym organem nadzoru oraz

przekazuje Europejskiej Radzie do spraw Ryzyka Systemowego i Komitetowi

Stabilności Finansowej, o którym mowa w ustawie z dnia 5 sierpnia 2015 r.

o nadzorze makroostrożnościowym nad systemem finansowym i zarządzaniu

kryzysowym w systemie finansowym (Dz. U. z 2017 r. poz. 1934 oraz z 2018 r.

poz. 650), informacje istotne dla wykonywania ich zadań;

4) konsultuje działania nadzorcze nad domem maklerskim z właściwym organem

nadzoru;

5) przekazuje właściwemu organowi nadzoru informacje o zmianach sytuacji

finansowej domu maklerskiego, które mogą zagrozić jego działalności, oraz

o sankcjach administracyjnych i środkach nadzorczych nałożonych przez

Komisję na dom maklerski w zakresie funduszy własnych domu maklerskiego,

a także o wynikach badania i oceny nadzorczej.

7. W przypadku, o którym mowa w ust. 5, Komisja może również ustanowić

kolegium, w skład którego wchodzi właściwy organ nadzoru, o którym mowa w ust. 5.

Przepis art. 110j stosuje się odpowiednio.

Art. 110g. 1. Dom maklerski wypełnia obowiązki określone w art. 110b,

art. 110c, art. 110p, art. 110q i art. 110v oraz sporządza i realizuje program

postępowania naprawczego na zasadzie indywidualnej, o której mowa w art. 6–10

rozporządzenia 575/2013, chyba że zgodnie z art. 7 rozporządzenia 575/2013 podlega

wyłącznie nadzorowi skonsolidowanemu.

2. W przypadku gdy dom maklerski jest podmiotem dominującym lub

podmiotem zależnym, wypełnia obowiązki określone w art. 110b, art. 110c, art. 110p,

art. 110q, art. 110v oraz sporządza i realizuje program postępowania naprawczego na

zasadzie skonsolidowanej lub subskonsolidowanej w rozumieniu odpowiednio art. 4

ust. 1 pkt 48 lub 49 rozporządzenia 575/2013. Mechanizmy i procedury stosowane

przez dom maklerski zapewniają spójność i integralność przyjętych rozwiązań oraz

dostarczenie informacji i danych niezbędnych Komisji do wykonywania nadzoru,

także w stosunku do podmiotów zależnych, które nie podlegają nadzorowi na

podstawie niniejszego oddziału i rozporządzenia 575/2013.

3. W przypadku gdy dom maklerski jest dominującą instytucją z państwa

członkowskiego lub unijną instytucją dominującą, nadzór skonsolidowany jest

sprawowany przez Komisję.

©Kancelaria Sejmu s. 252/446

02.01.2020

4. W przypadku gdy podmiotem dominującym wobec domu maklerskiego jest

dominująca finansowa spółka holdingowa z państwa członkowskiego, dominująca

finansowa spółka holdingowa o działalności mieszanej z państwa członkowskiego,

unijna dominująca finansowa spółka holdingowa lub unijna dominująca finansowa

spółka holdingowa o działalności mieszanej, nadzór skonsolidowany jest sprawowany

przez Komisję, z zastrzeżeniem ust. 5–7.

5. W przypadku gdy podmiotem dominującym wobec domu maklerskiego oraz

instytucji, której udzielono zezwolenia w innym państwie członkowskim, jest ta sama:

dominująca finansowa spółka holdingowa z państwa członkowskiego, dominująca

finansowa spółka holdingowa o działalności mieszanej z państwa członkowskiego,

unijna dominująca finansowa spółka holdingowa lub unijna dominująca finansowa

spółka holdingowa o działalności mieszanej, nadzór skonsolidowany jest sprawowany

przez Komisję, jeżeli podmiot dominujący ma siedzibę na terytorium

Rzeczypospolitej Polskiej.

6. W przypadku gdy podmioty dominujące wobec domu maklerskiego oraz

instytucji, której udzielono zezwolenia w innym państwie członkowskim, obejmują co

najmniej dwie finansowe spółki holdingowe lub finansowe spółki holdingowe

o działalności mieszanej, których siedziby znajdują się na terytorium Rzeczypospolitej

Polskiej oraz w innym państwie członkowskim, a w każdym z tych państw

członkowskich znajduje się instytucja kredytowa, nadzór skonsolidowany jest

sprawowany przez Komisję, jeżeli instytucja kredytowa, która ma największą sumę

bilansową, uzyskała zezwolenie na terytorium Rzeczypospolitej Polskiej.

7. W przypadku, o którym mowa w ust. 6, gdy finansowa spółka holdingowa lub

finansowa spółka holdingowa o działalności mieszanej mają siedzibę w państwie

członkowskim innym niż Rzeczpospolita Polska albo państwo członkowskie,

w którym instytucja uzyskała zezwolenie, nadzór skonsolidowany jest sprawowany

przez Komisję, jeżeli dom maklerski ma największą sumę bilansową. W takim

przypadku dom maklerski jest uznawany za instytucję zależną od unijnej dominującej

finansowej spółki holdingowej lub od unijnej dominującej finansowej spółki

holdingowej o działalności mieszanej.

8. Komisja i właściwy organ nadzoru nad instytucją mogą uzgodnić, w drodze

porozumienia, odstąpienie od kryteriów określonych w ust. 5–7, gdyby zastosowanie

tych kryteriów okazało się niewłaściwe ze względu na specyfikę domu maklerskiego

©Kancelaria Sejmu s. 253/446

02.01.2020

lub instytucji i istotność ich działalności w poszczególnych państwach członkowskich

oraz ustalić, że Komisja albo właściwy organ nadzoru będzie sprawować nadzór

skonsolidowany. W takim przypadku Komisja przed zawarciem porozumienia

umożliwia wyrażenie opinii odpowiedniej unijnej instytucji dominującej, unijnej

dominującej finansowej spółce holdingowej, unijnej dominującej finansowej spółce

holdingowej o działalności mieszanej lub domowi maklerskiemu albo instytucji

o większej sumie bilansowej, chyba że opinia została wyrażona wobec właściwego

organu nadzoru z innego państwa członkowskiego.

9. O zawarciu porozumienia, o którym mowa w ust. 8, Komisja powiadamia

Komisję Europejską i Europejski Urząd Nadzoru Bankowego.

10. Komisja, sprawując nadzór skonsolidowany:

1) koordynuje gromadzenie i wymianę informacji niezbędnych do sprawowania

nadzoru;

2) planuje i koordynuje działania nadzorcze we współpracy z właściwymi organami

nadzoru, których to dotyczy, a także, w uzasadnionych przypadkach,

z Narodowym Bankiem Polskim.

11. W przypadku gdy właściwe organy nadzoru nie współpracują z Komisją

sprawującą nadzór skonsolidowany w stopniu wymaganym do wykonania działań,

o których mowa w ust. 10, Komisja może skierować sprawę do Europejskiego Urzędu

Nadzoru Bankowego, zgodnie z art. 19 rozporządzenia Parlamentu Europejskiego

i Rady (UE) nr 1093/2010 z dnia 24 listopada 2010 r. w sprawie ustanowienia

Europejskiego Urzędu Nadzoru (Europejskiego Urzędu Nadzoru Bankowego),

zmiany decyzji nr 716/2009/WE oraz uchylenia decyzji Komisji 2009/78/WE

(Dz. Urz. UE L 331 z 15.12.2010, str. 12, z późn. zm.), zwanego dalej

„rozporządzeniem 1093/2010”.

12. Działania nadzorcze, o których mowa w ust. 10 pkt 2, obejmują również

nałożenie sankcji zgodnie z art. 167, w związku z naruszeniem przepisów niniejszego

oddziału lub rozporządzenia 575/2013, nałożenie środka nadzorczego, o którym mowa

w art. 110y ust. 1 pkt 9, lub nałożenie ograniczeń w stosowaniu metody

zaawansowanego pomiaru do obliczania wymogów w zakresie funduszy własnych

zgodnie z art. 312 ust. 2 rozporządzenia 575/2013, a także przygotowywanie

wspólnych ocen, realizację planów awaryjnych i przekazywanie informacji do

publicznej wiadomości.

©Kancelaria Sejmu s. 254/446

02.01.2020

Art. 110h. 1. Komisja, podejmując decyzję w ramach sprawowania nadzoru

skonsolidowanego, dąży do osiągnięcia wspólnego stanowiska z właściwymi

organami nadzoru w zakresie:

1) stosowania art. 110e i prowadzenia badania i oceny nadzorczej, o którym mowa

w art. 110r, w celu określenia adekwatności skonsolidowanego poziomu

funduszy własnych grupy kapitałowej do jej sytuacji finansowej i profilu ryzyka

oraz poziomu funduszy własnych wymaganego do stosowania na poziomie

jednostkowym w stosunku do każdego podmiotu w ramach grupy kapitałowej

oraz na zasadzie skonsolidowanej w rozumieniu art. 4 ust. 1 pkt 48

rozporządzenia 575/2013;

2) środków dotyczących istotnych kwestii i ustaleń w zakresie sprawowania

nadzoru nad spełnianiem wymogów dotyczących płynności, w tym związanych

z prawidłowością zarządzania ryzykiem płynności oraz potrzebą określenia

dostosowanych do domu maklerskiego wymogów dotyczących płynności.

2. Komisja wydaje decyzję, o której mowa w ust. 1, w terminie:

1) 4 miesięcy od dnia przekazania przez Komisję pozostałym zainteresowanym

właściwym organom nadzoru sprawozdania zawierającego ocenę ryzyka grupy

kapitałowej – w zakresie określonym w ust. 1 pkt 1;

2) miesiąca od dnia sporządzenia oceny profilu ryzyka płynności grupy kapitałowej

– w zakresie określonym w ust. 1 pkt 2.

3. Komisja w decyzji, o której mowa w ust. 1, uwzględnia ocenę ryzyka

podmiotów zależnych przeprowadzoną przez właściwe organy nadzoru.

4. W przypadku braku wspólnego stanowiska Komisja, sprawując nadzór

skonsolidowany, z własnej inicjatywy lub na wniosek każdego z zainteresowanych

właściwych organów nadzoru może skonsultować się z Europejskim Urzędem

Nadzoru Bankowego.

5. W przypadku gdy Komisja sprawuje nadzór nad domem maklerskim będącym

podmiotem zależnym od unijnej instytucji dominującej, unijnej dominującej

finansowej spółki holdingowej lub unijnej dominującej finansowej spółki holdingowej

o działalności mieszanej, dąży do osiągnięcia wspólnego stanowiska z organem

sprawującym nadzór skonsolidowany oraz z innymi właściwymi organami nadzoru.

Komisja przedstawia tym organom ocenę ryzyka domu maklerskiego. W przypadku

braku wspólnego stanowiska Komisja może zwrócić się do organu sprawującego

©Kancelaria Sejmu s. 255/446

02.01.2020

nadzór skonsolidowany z wnioskiem o skonsultowanie się z Europejskim Urzędem

Nadzoru Bankowego.

6. W przypadku gdy Komisja, sprawując nadzór skonsolidowany, oraz właściwe

organy nie osiągną wspólnego stanowiska w terminach, o których mowa w ust. 2,

Komisja może wydać decyzję w sprawie zastosowania środków nadzorczych zgodnie

z art. 110y ust. 1 lub 3 na zasadzie skonsolidowanej, w rozumieniu art. 4 ust. 1

pkt 48 rozporządzenia 575/2013, uwzględniając ocenę ryzyka jednostek zależnych

przeprowadzoną przez właściwe organy nadzoru.

7. W przypadku gdy Komisja, sprawując nadzór skonsolidowany lub nadzór nad

domem maklerskim będącym podmiotem zależnym od unijnej instytucji dominującej,

unijnej dominującej finansowej spółki holdingowej lub unijnej dominującej

finansowej spółki holdingowej o działalności mieszanej, oraz właściwe organy nie

osiągną wspólnego stanowiska w terminach, o których mowa w ust. 2, Komisja może

wydać decyzję w sprawie zastosowania środków nadzorczych zgodnie z art. 110y

ust. 1 lub 3 na zasadzie indywidualnej w rozumieniu art. 6–10 rozporządzenia

575/2013 albo subskonsolidowanej w rozumieniu art. 4 ust. 1 pkt 49 rozporządzenia

575/2013, uwzględniając opinie i zastrzeżenia organu sprawującego nadzór

skonsolidowany.

8. Jeżeli przed upływem terminu, o którym mowa w ust. 2, którykolwiek

z zainteresowanych właściwych organów nadzoru skieruje sprawę do Europejskiego

Urzędu Nadzoru Bankowego zgodnie z art. 19 rozporządzenia 1093/2010, Komisja,

sprawując nadzór skonsolidowany lub nadzór nad domem maklerskim będącym

podmiotem zależnym od unijnej instytucji dominującej, unijnej dominującej

finansowej spółki holdingowej lub unijnej dominującej finansowej spółki holdingowej

o działalności mieszanej, wydaje decyzję po otrzymaniu decyzji wydanej przez

Europejski Urząd Nadzoru Bankowego na podstawie art. 19 ust. 3 tego

rozporządzenia, uwzględniając stanowisko przedstawione w decyzji tego Urzędu lub

uzasadniając istotne odstępstwa. Terminy, o których mowa w ust. 2, uznaje się za

terminy zakończenia postępowania pojednawczego w rozumieniu rozporządzenia

1093/2010.

9. W przypadku gdy Komisja, sprawując nadzór skonsolidowany, wydała

decyzję po osiągnięciu wspólnego stanowiska, o którym mowa w ust. 1, niezwłocznie

przekazuje informację o tej decyzji zainteresowanym właściwym organom nadzoru.

©Kancelaria Sejmu s. 256/446

02.01.2020

10. W przypadku gdy Komisja, sprawując nadzór skonsolidowany, przy braku

wspólnego stanowiska wydała decyzję, o której mowa w ust. 7, niezwłocznie

przekazuje zainteresowanym właściwym organom nadzoru informację o tej decyzji

wraz z informacją o decyzjach przekazanych Komisji przez inne właściwe organy

nadzoru.

11. W przypadku gdy Komisja, sprawując nadzór nad domem maklerskim

będącym podmiotem zależnym od unijnej instytucji dominującej, unijnej dominującej

finansowej spółki holdingowej lub unijnej dominującej finansowej spółki holdingowej

o działalności mieszanej, wydała decyzję, o której mowa w ust. 8, niezwłocznie

przekazuje informację o tej decyzji organowi sprawującemu nadzór skonsolidowany

nad domem maklerskim.

12. Przesłanki wydania decyzji, o których mowa w ust. 1, 7 i 8, podlegają

weryfikacji co najmniej raz w roku. W przypadku gdy Komisja sprawuje nadzór

skonsolidowany, weryfikacja przesłanek wydania decyzji może zostać

przeprowadzona częściej na uzasadniony wniosek właściwego organu nadzoru dla

instytucji będącej podmiotem zależnym od domu maklerskiego. W przypadku gdy

dom maklerski jest podmiotem zależnym, Komisja może, w uzasadnionym

przypadku, wystąpić z wnioskiem o wcześniejszą weryfikację przesłanek wydania

decyzji do właściwego organu nadzoru, który sprawuje nadzór skonsolidowany nad

grupą kapitałową.

13. Przesłanki wydania decyzji, o których mowa w ust. 7 i 8, Komisja weryfikuje

raz w roku również na wniosek właściwego organu nadzoru, mając na względzie

konieczność dalszego stosowania środka nadzorczego. W przypadku zmiany

okoliczności Komisja może uchylić lub zmienić decyzję.

14. W przypadku gdy Komisja sprawuje nadzór skonsolidowany i właściwy

organ nadzoru dla instytucji będącej podmiotem zależnym od domu maklerskiego

wystąpi do Komisji z wnioskiem o wcześniejszą weryfikację przesłanek wydania

decyzji w sprawie zastosowania środka nadzorczego, o którym mowa w art. 110y

ust. 1 pkt 9 lub ust. 3, Komisja może, w uzasadnionym przypadku, dokonać

wcześniejszej weryfikacji, o ile wnioskujący organ dokona tożsamej weryfikacji

w odniesieniu do instytucji będącej podmiotem zależnym od domu maklerskiego.

W przypadku gdy dom maklerski jest podmiotem zależnym, Komisja może,

w uzasadnionym przypadku, wystąpić z wnioskiem do właściwego organu nadzoru,

©Kancelaria Sejmu s. 257/446

02.01.2020

który sprawuje nadzór skonsolidowany nad grupą kapitałową, o wcześniejszą

weryfikację przesłanek wydania decyzji w sprawie zastosowania środka nadzorczego

w postaci nałożenia dodatkowego wymogu w zakresie funduszy własnych.

Art. 110i. 1. W przypadku wystąpienia sytuacji nadzwyczajnej, w tym

określonej w art. 18 rozporządzenia 1093/2010, lub wystąpienia niekorzystnych

zmian na rynkach, potencjalnie zagrażających płynności na rynku i stabilności

systemu finansowego państwa członkowskiego, w którym podmioty należące do tej

samej grupy kapitałowej, co dom maklerski uzyskały zezwolenie na prowadzenie

działalności, lub państwa członkowskiego, w którym prowadzą działalność istotne

oddziały, o których mowa w art. 110f, Komisja, sprawując nadzór skonsolidowany,

zawiadamia o tym niezwłocznie Europejski Urząd Nadzoru Bankowego, Europejską

Radę do spraw Ryzyka Systemowego, Komitet Stabilności Finansowej i Narodowy

Bank Polski oraz przekazuje im informacje niezbędne do realizacji ich zadań.

2. W przypadku gdy Narodowy Bank Polski uzyska informacje o wystąpieniu

sytuacji nadzwyczajnej, o której mowa w ust. 1, zawiadamia o tym niezwłocznie

Komisję i właściwe organy nadzoru, które sprawują nadzór nad podmiotami

należącymi do grupy kapitałowej, oraz Europejski Urząd Nadzoru Bankowego.

3. Jeżeli do prawidłowego wykonywania nadzoru skonsolidowanego przez

Komisję niezbędne są informacje będące w posiadaniu właściwego organu nadzoru,

Komisja zwraca się bezpośrednio do tego organu o ich udostępnienie.

4. W przypadku gdy dom maklerski podlega nadzorowi skonsolidowanemu,

Komisja może zawrzeć z właściwym organem nadzoru sprawującym nadzór

skonsolidowany, a jeżeli Komisja sprawuje nadzór skonsolidowany – z właściwym

organem nadzoru dla podmiotu zależnego w grupie kapitałowej, porozumienie

dotyczące współpracy i koordynacji działań nadzorczych, które określa dodatkowe

zadania powierzone organowi sprawującemu nadzór skonsolidowany, procedury

podejmowania decyzji oraz tryb współpracy nadzorczej.

5. Komisja może zgodnie z porozumieniem, o którym mowa w ust. 4,

z uwzględnieniem art. 28 rozporządzenia 1093/2010, delegować swoje zadania

właściwemu organowi nadzoru tak, aby organ ten mógł skutecznie wykonywać

zadania z zakresu nadzoru albo przyjmować zadania właściwego organu nadzoru.

Porozumienie powinno określać w szczególności:

1) zakres delegowanych zadań;

©Kancelaria Sejmu s. 258/446

02.01.2020

2) zakres stosowania do delegowanych zadań przepisów prawa polskiego oraz

prawa innego państwa członkowskiego;

3) obowiązek właściwego organu nadzoru informowania Komisji

o podejmowanych działaniach nadzorczych oraz o ich skutkach;

4) warunki i tryb zmiany zakresu oraz odwołania delegowania zadań.

6. O zawarciu porozumienia, o którym mowa w ust. 4, Komisja informuje

Europejski Urząd Nadzoru Bankowego oraz dom maklerski.

7. Odwołanie delegowania zadań następuje w szczególności w przypadku

zmiany stanu faktycznego, wskutek której podmiot wskazany w porozumieniu,

o którym mowa w ust. 4, przestaje być podmiotem zależnym podmiotu dominującego,

nad którym nadzór sprawuje właściwy organ nadzoru.

8. Na podstawie porozumienia, o którym mowa w ust. 4, Komisja może

przyjmować jedynie takie zadania, jakie odpowiadają celom i zadaniom nadzoru.

9. Komisja zamieszcza porozumienie, o którym mowa w ust. 4, na swojej stronie

internetowej niezwłocznie po jego zawarciu, ze wskazaniem podmiotu, o którym

mowa w tym porozumieniu.

10. Jeżeli wykonanie decyzji lub innego rozstrzygnięcia właściwego organu

nadzoru mogłoby zagrażać ostrożnemu i stabilnemu zarządzaniu domem maklerskim,

Komisja może wypowiedzieć porozumienie, o którym mowa w ust. 4, i zawiesić

wykonanie decyzji lub innego rozstrzygnięcia.

11. Jeżeli inny organ nadzoru odmawia zawarcia porozumienia, o którym mowa

w ust. 4, albo pomimo zawarcia porozumienia nie stosuje się do jego postanowień,

w tym nie udziela w wyznaczonym terminie informacji, o których udzielenie

wnioskowała Komisja, Komisja może powiadomić o tym Europejski Urząd Nadzoru

Bankowego oraz wypowiedzieć porozumienie.

Art. 110j. 1. W przypadku gdy Komisja sprawuje nadzór skonsolidowany nad

domem maklerskim, może ustanowić kolegium złożone z właściwych organów

nadzoru, zwane dalej „kolegium”. Prawo udziału w kolegium przysługuje także

Europejskiemu Urzędowi Nadzoru Bankowego.

2. W skład kolegium mogą wchodzić właściwe organy nadzoru sprawujące

nadzór nad podmiotami zależnymi od domu maklerskiego, unijnej dominującej

finansowej spółki holdingowej lub unijnej dominującej finansowej spółki holdingowej

o działalności mieszanej, a także właściwe organy nadzoru w państwie, na którego

©Kancelaria Sejmu s. 259/446

02.01.2020

terytorium prowadzą działalność istotne oddziały instytucji wchodzących w skład

grupy kapitałowej domu maklerskiego. W uzasadnionych przypadkach w skład

kolegium mogą wchodzić także banki centralne z państw członkowskich. Właściwe

organy nadzoru z państw trzecich mogą uczestniczyć w kolegium, jeżeli podmiot

z państwa trzeciego wchodzi w skład grupy kapitałowej domu maklerskiego, a w tym

państwie trzecim obowiązują przepisy dotyczące zachowania tajemnicy zawodowej

w opinii Komisji równoważne zasadom określonym w ustawie, a w opinii wszystkich

właściwych organów nadzoru z innych państw członkowskich – zasadom

wynikającym z ich równoważnych przepisów prawa.

3. Ustanowienie i funkcjonowanie kolegium odbywa się na podstawie

porozumienia zawartego z właściwymi organami nadzoru. Jeżeli właściwy organ

nadzoru odmawia zawarcia porozumienia albo pomimo jego zawarcia nie stosuje się

do jego postanowień, Komisja może zwrócić się o pomoc do Europejskiego Urzędu

Nadzoru Bankowego zgodnie z art. 19 rozporządzenia 1093/2010.

4. Do zadań kolegium należy:

1) wymiana informacji między organami nadzoru;

2) wyrażanie opinii na temat delegowania zadań;

3) konsultowanie działań planowanych w ramach programów oceny nadzorczej

wobec podmiotów z grupy kapitałowej objętych nadzorem skonsolidowanym;

4) zwiększanie efektywności nadzoru;

5) zapewnianie jednolitego stosowania wymogów, o których mowa w niniejszym

oddziale lub w rozporządzeniu 575/2013, we wszystkich podmiotach należących

do grupy kapitałowej objętej nadzorem skonsolidowanym;

6) planowanie i koordynowanie działań nadzorczych w sytuacji nadzwyczajnej.

5. W przypadku ustanowienia przez Komisję kolegium Komisja:

1) przewodniczy pracom kolegium;

2) zapewnia współpracę kolegium z właściwymi organami nadzoru z państw

trzecich;

3) podejmuje decyzje o tym, które właściwe organy uczestniczą w posiedzeniach

lub działaniach kolegium;

4) organizuje i koordynuje posiedzenia kolegium;

©Kancelaria Sejmu s. 260/446

02.01.2020

5) informuje Europejski Urząd Nadzoru Bankowego o działaniach kolegium,

w szczególności w sytuacjach nadzwyczajnych, oraz przekazuje mu informacje,

które są istotne dla ujednolicenia praktyk nadzorczych;

6) koordynuje gromadzenie i rozpowszechnianie informacji niezbędnych do

zapewnienia jednolitości praktyk nadzorczych oraz niezbędnych do oceny

stabilności finansowej poszczególnych podmiotów wchodzących w skład grupy

kapitałowej domu maklerskiego;

7) planuje i koordynuje działania nadzorcze we współpracy z właściwymi organami

nadzoru;

8) planuje i koordynuje stosowanie środków nadzorczych, przygotowywanie

wspólnych ocen, realizację planów awaryjnych i przekazywanie informacji do

wiadomości publicznej.

6. Komisja, podejmując działania w zakresie sprawowanego nadzoru

skonsolidowanego, uwzględnia skutki takich działań dla właściwych organów nadzoru

wchodzących w skład kolegium, a także wpływ takich działań na stabilność systemów

finansowych w państwach członkowskich, w których działają właściwe organy

nadzoru wchodzące w skład kolegium.

Art. 110k. 1. Komisja współpracuje z innymi właściwymi organami nadzoru

w zakresie sprawowanego nadzoru skonsolidowanego, w szczególności przekazuje im

lub zwraca się do nich o informacje niezbędne do oceny stabilności finansowej

instytucji lub instytucji finansowej w innym państwie członkowskim lub istotne dla

wykonywania zadań nadzorczych.

2. Przekazywane informacje mogą obejmować w szczególności:

1) określenie struktury prawnej grupy kapitałowej oraz jej struktury zarządzania,

w tym struktury organizacyjnej, w odniesieniu do wszystkich podmiotów

objętych nadzorem w zakresie, o którym mowa w niniejszym oddziale lub

równoważnych przepisach obowiązujących w innym państwie członkowskim,

podmiotów nieobjętych nadzorem w zakresie, o którym mowa w niniejszym

oddziale lub równoważnych przepisach obowiązujących w innym państwie

członkowskim, podmiotów zależnych nieobjętych nadzorem w zakresie,

o którym mowa w niniejszym oddziale lub równoważnych przepisach

obowiązujących w innym państwie członkowskim i istotnych oddziałów

należących do grupy kapitałowej, podmiotów dominujących oraz określenie

©Kancelaria Sejmu s. 261/446

02.01.2020

właściwych organów dla podmiotów objętych nadzorem, o którym mowa

w niniejszym oddziale lub równoważnych przepisach obowiązujących w innym

państwie członkowskim, wchodzących w skład grupy;

2) procedury gromadzenia informacji od instytucji wchodzących w skład danej

grupy kapitałowej oraz weryfikacji tych informacji;

3) informacje dotyczące niekorzystnych sytuacji w instytucjach lub w innych

podmiotach wchodzących w skład grupy kapitałowej, mogących mieć poważny

wpływ na te instytucje lub podmioty;

4) sankcje nałożone zgodnie z art. 167 w związku z naruszeniem przepisów

niniejszego oddziału lub rozporządzenia 575/2013 oraz środki nadzorcze podjęte

przez Komisję zgodnie z przepisami niniejszego oddziału, jeżeli jest to istotne

dla zadań nadzorczych sprawowanych przez właściwe organy nadzoru, oraz

nałożone ograniczenia w stosowaniu metody zaawansowanego pomiaru do

obliczania wymogów w zakresie funduszy własnych zgodnie z art. 312 ust. 2

rozporządzenia 575/2013.

3. Komisja może powiadomić Europejski Urząd Nadzoru Bankowego o każdym

przypadku, w którym:

1) właściwy organ nadzoru nie przekazał niezbędnych informacji;

2) wniosek o współpracę, w szczególności dotyczący wymiany istotnych

informacji, został odrzucony lub nie podjęto w jego sprawie żadnych działań

w odpowiednim terminie.

4. Komisja, sprawując nadzór nad domem maklerskim zależnym od unijnej

instytucji dominującej, może zwrócić się do właściwego organu nadzoru

sprawującego nadzór skonsolidowany o informacje dotyczące praktyki nadzorczej

przyjętej wobec instytucji wchodzących w skład grupy kapitałowej, do której należy

dom maklerski.

5. Komisja, podejmując decyzję w przedmiocie nałożenia na dom maklerski

będący podmiotem zależnym od instytucji sankcji zgodnie z art. 167, w związku

z naruszeniem przepisów niniejszego oddziału lub rozporządzenia 575/2013, lub

nałożenia środka nadzorczego, o którym mowa w art. 110y ust. 1 pkt 9, lub nałożenia

ograniczeń w stosowaniu zaawansowanej metody pomiaru do obliczania wymogów

w zakresie funduszy własnych zgodnie z art. 312 ust. 2 rozporządzenia 575/2013,

zwraca się o opinię do organu sprawującego nadzór skonsolidowany nad tą instytucją,

©Kancelaria Sejmu s. 262/446

02.01.2020

jeżeli nałożenie sankcji, środka nadzorczego lub ograniczeń może mieć wpływ na

prawidłowe wykonywanie zadań nadzorczych przez właściwy organ nadzoru

sprawujący nadzór skonsolidowany nad instytucją, której podmiotem zależnym jest

dom maklerski.

6. Komisja może odstąpić od przeprowadzenia konsultacji z właściwym

organem nadzoru sprawującym nadzór skonsolidowany, w przypadku gdy jest to

niezbędne do zapewnienia wykonania decyzji, o której mowa w ust. 5. W takim

przypadku Komisja niezwłocznie informuje inne właściwe organy o wydaniu decyzji.

7. Komisja, dla celów stosowania przepisów niniejszego oddziału

i rozporządzenia 575/2013, może zwrócić się do właściwych organów

o przeprowadzenie weryfikacji informacji dotyczących instytucji, finansowej spółki

holdingowej, finansowej spółki holdingowej o działalności mieszanej, instytucji

finansowej, spółki holdingowej o działalności mieszanej lub podmiotu zależnego,

mających siedzibę w danym państwie członkowskim.

8. W przypadku, o którym mowa w ust. 7, Komisja może zwrócić się

o umożliwienie Komisji lub jej upoważnionym przedstawicielom przeprowadzenia

takiej weryfikacji.

9. Jeżeli Komisja otrzyma wniosek o przeprowadzenie weryfikacji od

właściwego organu nadzoru z innego państwa członkowskiego, przeprowadza

weryfikację we własnym zakresie lub umożliwia jej przeprowadzenie przez właściwy

organ nadzoru składający wniosek albo umożliwia jej przeprowadzenie przez biegłego

rewidenta lub firmę audytorską lub inny podmiot posiadający wiedzę specjalistyczną.

Przepisy art. 25 ust. 3–7 ustawy o nadzorze stosuje się odpowiednio.

Art. 110l. 1. W przypadku gdy dom maklerski, będąc podmiotem zależnym, nie

jest objęty nadzorem skonsolidowanym zgodnie z art. 19 rozporządzenia 575/2013,

Komisja lub jej upoważniony przedstawiciel może żądać od podmiotu dominującego

przekazania informacji niezbędnych do sprawowania nadzoru nad tym domem

maklerskim.

2. Komisja, sprawując nadzór skonsolidowany, lub jej upoważniony

przedstawiciel mogą żądać od podmiotu zależnego od domu maklerskiego, finansowej

spółki holdingowej lub finansowej spółki holdingowej o działalności mieszanej, który

nie jest objęty zakresem nadzoru skonsolidowanego, niezwłocznego udzielenia, na

©Kancelaria Sejmu s. 263/446

02.01.2020

koszt tego podmiotu, określonych informacji, niezbędnych do sprawowania nadzoru

nad domem maklerskim.

3. W przypadku gdy finansowa spółka holdingowa o działalności mieszanej

podlega przepisom ustawy z dnia 15 kwietnia 2005 r. o nadzorze uzupełniającym nad

instytucjami kredytowymi, zakładami ubezpieczeń, zakładami reasekuracji i firmami

inwestycyjnymi wchodzącymi w skład konglomeratu finansowego (Dz. U. z 2016 r.

poz. 1252), zwanej dalej „ustawą o nadzorze uzupełniającym”, w szczególności

w odniesieniu do nadzoru opartego na ryzyku, Komisja, w przypadku gdy sprawuje

nadzór skonsolidowany, może, po zasięgnięciu opinii pozostałych właściwych

organów nadzoru odpowiedzialnych za nadzór nad podmiotami zależnymi, stosować

do tej finansowej spółki holdingowej o działalności mieszanej wyłącznie przepisy

ustawy o nadzorze uzupełniającym.

4. W przypadku, o którym mowa w ust. 3, Komisja informuje Europejski Urząd

Nadzoru Bankowego i Europejski Urząd Nadzoru Ubezpieczeń i Pracowniczych

Programów Emerytalnych o wyłącznym stosowaniu przepisów ustawy o nadzorze

uzupełniającym.

Art. 110m. 1. Na żądanie Komisji lub jej upoważnionego przedstawiciela,

skierowane bezpośrednio lub za pośrednictwem domu maklerskiego, spółka

holdingowa o działalności mieszanej, będąca podmiotem dominującym wobec domu

maklerskiego, oraz podmioty zależne tej spółki, są obowiązane przekazywać, na

własny koszt, określone w żądaniu informacje, niezbędne do sprawowania nadzoru

nad domem maklerskim.

2. Na żądanie Komisji lub jej upoważnionego przedstawiciela osoby uprawnione

do reprezentowania spółki holdingowej o działalności mieszanej, o której mowa

w ust. 1, lub podmiotu zależnego od tej spółki lub osoby wchodzące w skład

statutowych organów tej spółki lub podmiotu zależnego od niej, są obowiązane do

niezwłocznego sporządzenia i przekazania, na koszt tej spółki holdingowej

o działalności mieszanej lub podmiotu zależnego od niej, kopii określonych

dokumentów i innych nośników informacji oraz do udzielenia wyjaśnień w celu

umożliwienia Komisji sprawowania nadzoru nad domem maklerskim, będącym

podmiotem zależnym od tej spółki holdingowej o działalności mieszanej.

3. Komisja, w ramach sprawowania nadzoru skonsolidowanego nad domem

maklerskim, może żądać przekazania określonych informacji niezbędnych do

©Kancelaria Sejmu s. 264/446

02.01.2020

sprawowania nadzoru przez nieobjęte tym nadzorem podmioty zależne w grupie

kapitałowej, do której należy ten dom maklerski.

4. Z zastrzeżeniem art. 387–403 rozporządzenia 575/2013, w przypadku gdy

podmiot dominujący domu maklerskiego jest spółką holdingową o działalności

mieszanej, Komisja jest uprawniona w ramach sprawowanego nadzoru do

monitorowania transakcji dokonywanych pomiędzy domem maklerskim a spółką

holdingową o działalności mieszanej lub jej podmiotami zależnymi.

5. Dom maklerski wprowadza procedury zarządzania ryzykiem, w tym

odpowiednie procedury sprawozdawcze i księgowe, w celu identyfikacji, pomiaru,

monitorowania i kontrolowania transakcji dokonywanych z jego podmiotem

dominującym będącym spółką holdingową o działalności mieszanej i podmiotami

zależnymi tej spółki.

6. Dom maklerski zgłasza Komisji każdą istotną transakcję z podmiotami,

o których mowa w ust. 4, inną niż transakcja, o której mowa w art. 394 ust. 1

i 2 rozporządzenia 575/2013. Procedury, o których mowa w ust. 5, oraz istotne

transakcje podlegają kontroli Komisji.

Art. 110n. 1. Komisja prowadzi rejestr finansowych spółek holdingowych lub

finansowych spółek holdingowych o działalności mieszanej, w przypadku gdy

sprawuje nadzór skonsolidowany nad domem maklerskim, wobec którego podmiotem

dominującym jest finansowa spółka holdingowa lub finansowa spółka holdingowa

o działalności mieszanej.

2. Rejestr, o którym mowa w ust. 1, zawiera firmę lub nazwę oraz adres siedziby

finansowej spółki holdingowej lub finansowej spółki holdingowej o działalności

mieszanej.

3. Rejestr, o którym mowa w ust. 1, Komisja udostępnia Komisji Europejskiej,

Europejskiemu Urzędowi Nadzoru Bankowego i właściwym organom nadzoru.

4. Dom maklerski jest obowiązany co najmniej raz w roku weryfikować, czy

podmiot dominujący wobec domu maklerskiego jest finansową spółką holdingową,

finansową spółką holdingową o działalności mieszanej lub spółką holdingową

o działalności mieszanej. Dom maklerski przekazuje Komisji wyniki przeprowadzonej

weryfikacji najpóźniej w terminie 15 dni po zatwierdzeniu skonsolidowanego

sprawozdania podmiotu dominującego. W sytuacji gdy do końca pierwszego kwartału

danego roku kalendarzowego nie jest dostępne zbadane i zatwierdzone

©Kancelaria Sejmu s. 265/446

02.01.2020

skonsolidowane sprawozdanie finansowe podmiotu dominującego wobec domu

maklerskiego, dom maklerski przeprowadza weryfikację według informacji

dostępnych na koniec kwartału, a następnie przeprowadza weryfikację na podstawie

zatwierdzonego sprawozdania podmiotu dominującego.

Art. 110o. 1. W przypadku domu maklerskiego, którego podmiot dominujący

jest instytucją, finansową spółką holdingową albo finansową spółką holdingową

o działalności mieszanej, której siedziba znajduje się w państwie trzecim,

niepodlegającą nadzorowi skonsolidowanemu zgodnie z art. 110g ust. 3–9, Komisja

z urzędu, na wniosek tego podmiotu dominującego lub na wniosek instytucji będącej

podmiotem zależnym od tego podmiotu dominującego, dokonuje oceny, czy dom

maklerski podlega nadzorowi skonsolidowanemu sprawowanemu przez organ

nadzoru państwa trzeciego na podstawie zasad równoważnych w stosunku do

ustanowionych w przepisach niniejszego oddziału i wymogów określonych w art. 11–

24 rozporządzenia 575/2013.

2. Komisja dokonuje oceny, o której mowa w ust. 1, jeżeli jest organem

właściwym do sprawowania nadzoru skonsolidowanego w przypadku, o którym

mowa w ust. 4.

3. Komisja, badając równoważność zasad, o której mowa w ust. 1, konsultuje się

z właściwymi organami nadzoru sprawującymi nadzór nad instytucjami, które są

podmiotami zależnymi od podmiotu dominującego, o którym mowa w ust. 1.

4. W przypadku gdy ocena równoważności zasad, o której mowa w ust. 1, nie

wykaże pełnej równoważności, do nadzoru sprawowanego nad domem maklerskim

Komisja stosuje przepisy niniejszego oddziału dotyczące sprawowania nadzoru

skonsolidowanego lub podejmuje inne działania określone w przepisach niniejszego

oddziału, które pozwalają osiągnąć cele nadzoru skonsolidowanego nad domem

maklerskim. Komisja informuje właściwe organy nadzoru w innych państwach

członkowskich, które nadzorują instytucje będące podmiotami zależnymi od

podmiotów dominujących, o których mowa w ust. 1, o wyniku badania

równoważności zasad i uzgadnia odpowiednie działania nadzorcze. Komisja

informuje Europejski Urząd Nadzoru Bankowego i Komisję Europejską o podjętych

działaniach nadzorczych.

5. W przypadku, o którym mowa w ust. 4, Komisja może, w drodze decyzji,

nakazać domowi maklerskiemu podjęcie działań w celu zmiany struktury grupy

©Kancelaria Sejmu s. 266/446

02.01.2020

kapitałowej w taki sposób, aby podmiotem dominującym wobec tego domu

maklerskiego stała się finansowa spółka holdingowa lub finansowa spółka holdingowa

o działalności mieszanej, której siedziba znajduje się w państwie członkowskim, lub

zastosować przepisy dotyczące nadzoru skonsolidowanego do skonsolidowanej

pozycji tej finansowej spółki holdingowej lub tej finansowej spółki holdingowej

o działalności mieszanej.

Art. 110p. Dom maklerski dokumentuje systemy oraz procesy, o których mowa

w przepisach niniejszego oddziału lub rozporządzenia 575/2013, oraz rejestruje

transakcje, w sposób umożliwiający Komisji nadzór nad zgodnością działalności

domu maklerskiego z tymi przepisami.

Art. 110q. 1. Dom maklerski zarządza ryzykiem płynności w sposób

dostosowany do charakteru, zakresu i złożoności prowadzonej przez siebie

działalności.

2. Komisja powiadamia Europejski Urząd Nadzoru Bankowego o sankcjach

administracyjnych i środkach nadzorczych podjętych wobec domu maklerskiego

w związku z zagrożeniem utraty przez niego płynności.

Art. 110r. 1. Komisja dokonuje badania i oceny nadzorczej regulacji, strategii,

procesów i mechanizmów wdrożonych przez dom maklerski, o którym mowa

w art. 95 ust. 1, w zakresie zarządzania ryzykiem, w tym w celu realizacji przepisów

niniejszego oddziału i rozporządzenia 575/2013.

2. W zakresie badania i oceny nadzorczej, o którym mowa w ust. 1, Komisja

ocenia rodzaje ryzyka:

1) na które jest lub może być narażony dom maklerski;

2) jakie działalność domu maklerskiego stwarza dla rynku kapitałowego;

3) ujawnione w ramach testów warunków skrajnych.

3. W przypadku gdy badanie i ocena nadzorcza wykaże, że dom maklerski może

stwarzać ryzyko systemowe zgodnie z art. 23 rozporządzenia 1093/2010, Komisja

informuje Europejski Urząd Nadzoru Bankowego.

4. Komisja przekazuje Europejskiemu Urzędowi Nadzoru Bankowego

informacje w zakresie funkcjonowania jej procedur badania i oceny nadzorczej.

5. Komisja zamieszcza na swojej stronie internetowej kryteria i metody

stosowane w badaniu i ocenie nadzorczej domów maklerskich, a także informacje

©Kancelaria Sejmu s. 267/446

02.01.2020

w zakresie spełniania przez domy maklerskie wymogów lub norm, o których mowa

w przepisach niniejszego oddziału lub rozporządzenia 575/2013.

Art. 110s. 1. Komisja co roku sporządza i realizuje program oceny nadzorczej,

którym objęte są domy maklerskie, o których mowa w art. 95 ust. 1.

2. Program oceny nadzorczej określa w szczególności:

1) sposób wykonania przez Komisję planowanych działań nadzorczych, w tym

alokacji dostępnych Komisji zasobów;

2) domy maklerskie, które mają podlegać zwiększonemu nadzorowi, oraz środki

podjęte w celu zapewnienia takiego nadzoru;

3) plan wizyt nadzorczych lub kontroli w domu maklerskim, w tym w jego

oddziałach i jednostkach zależnych mających siedzibę w innych państwach

członkowskich.

3. Zwiększony nadzór, o którym mowa w ust. 2 pkt 2, może obejmować

w szczególności:

1) zwiększenie częstotliwości lub zakresu czynności nadzorczych w domu

maklerskim;

2) zwiększenie obowiązków informacyjnych domu maklerskiego;

3) dodatkowe lub częstsze przeglądy planów operacyjnych, strategicznych lub

biznesowych domu maklerskiego oraz tematyczne weryfikacje monitorujące

szczególne rodzaje ryzyka, które mogą zaistnieć.

Art. 110t. Komisja co najmniej raz w roku przeprowadza nadzorcze testy

warunków skrajnych w domach maklerskich.

Art. 110u. 1. W przypadku gdy dom maklerski stosuje do obliczania funduszy

własnych metody, których zastosowanie wymaga zezwolenia Komisji zgodnie

z częścią trzecią rozporządzenia 575/2013, Komisja co najmniej raz na 3 lata

weryfikuje wypełnianie przez dom maklerski warunków określonych

w rozporządzeniu 575/2013.

2. Jeżeli w ramach weryfikacji, o której mowa w ust. 1, zostaną stwierdzone

istotne nieprawidłowości w zakresie identyfikacji ryzyka w stosowanej metodzie,

w celu ich usunięcia oraz skorygowania ich negatywnych skutków Komisja, w drodze

decyzji, nakazuje domowi maklerskiemu przyjęcie wyższych mnożników, nakłada

dodatkowy wymóg w zakresie funduszy własnych lub podejmuje inne działania

©Kancelaria Sejmu s. 268/446

02.01.2020

zmierzające do przywrócenia zgodności stosowanej metody z przepisami

rozporządzenia 575/2013.

3. Jeżeli w odniesieniu do modelu wewnętrznego dotyczącego ryzyka

rynkowego liczne przekroczenia, o których mowa w art. 366 rozporządzenia

575/2013, wskazują, że model ten nie jest wystarczająco dokładny, Komisja uchyla

zezwolenie na stosowanie modelu wewnętrznego przez dom maklerski lub nakazuje

domowi maklerskiemu jego niezwłoczną zmianę.

4. W przypadku gdy dom maklerski przestał spełniać w istotnym zakresie

wymogi określone w rozporządzeniu 575/2013 dotyczące metody, na stosowanie

której uzyskał zezwolenie, Komisja może nakazać domowi maklerskiemu

przedstawienie planu przywrócenia zgodności z tymi wymogami wraz ze wskazaniem

terminu jego realizacji. W przypadku gdy w ocenie Komisji realizacja planu nie

przywróci pełnej zgodności lub jeżeli wskazany przez dom maklerski termin jest

nieodpowiedni, Komisja może nakazać domowi maklerskiemu zmianę tego planu.

W przypadku gdy dom maklerski nie przywróci w terminie zgodności z wymogami,

a brak zgodności z tymi wymogami stanowi ich istotne naruszenie, Komisja uchyla

zezwolenie na stosowanie danej metody lub ogranicza zakres udzielonego zezwolenia

do obszarów, w których spełniane są te wymogi.

Art. 110v. 1. Dom maklerski jest obowiązany sporządzić i stosować politykę

wynagrodzeń dla poszczególnych kategorii osób, których działalność zawodowa ma

istotny wpływ na profil ryzyka domu maklerskiego, obejmującą wynagrodzenia

i uznaniowe świadczenia emerytalne w rozumieniu art. 4 ust. 1 pkt 73 rozporządzenia

575/2013, zwaną dalej „polityką wynagrodzeń”.

2. Zarząd domu maklerskiego opracowuje i wdraża politykę wynagrodzeń

zatwierdzoną przez radę nadzorczą.

3. Stosowana przez dom maklerski polityka wynagrodzeń obejmuje także jego

podmioty zależne oraz uwzględnia politykę wynagrodzeń stosowaną przez podmiot

dominujący wobec tego domu maklerskiego.

4. Komisja gromadzi i analizuje informacje publikowane przez domy maklerskie

zgodnie z art. 450 ust. 1 lit. g–i rozporządzenia 575/2013 w celu monitorowania

tendencji i praktyk w zakresie polityki wynagrodzeń stosowanej przez domy

maklerskie.

©Kancelaria Sejmu s. 269/446

02.01.2020

5. Dom maklerski raz do roku, w terminie do dnia 31 stycznia, przekazuje

Komisji dane o liczbie osób określonych w ust. 1, których łączne wynagrodzenie

w poprzednim roku wyniosło co najmniej równowartość 1 000 000 euro, wraz

z informacjami dotyczącymi stanowisk zajmowanych przez te osoby oraz wartości

głównych składników wynagrodzenia, przyznanych premii, nagród długookresowych

oraz odprowadzonych składek emerytalnych.

6. Komisja przekazuje informacje i dane, o których mowa w ust. 4 i 5,

Europejskiemu Urzędowi Nadzoru Bankowego.

7. Równowartość w euro wynagrodzenia, o którym mowa w ust. 5, oblicza się

według średniego kursu euro ogłaszanego przez Narodowy Bank Polski,

obowiązującego w dniu wypłaty danej kwoty.

8. W przypadku gdy uzasadnia to wielkość, struktura organizacyjna, charakter,

zakres i złożoność działalności prowadzonej przez dom maklerski, ustanawia on

komitet do spraw wynagrodzeń, w skład którego wchodzi co najmniej jeden członek

rady nadzorczej domu maklerskiego. Zadaniem komitetu jest wspieranie organów

domu maklerskiego w zakresie kształtowania i realizacji polityki wynagrodzeń.

Art. 110w. l. Dom maklerski podaje w sprawozdaniu z działalności jednostki,

o którym mowa w ustawie z dnia 29 września 1994 r. o rachunkowości, dodatkowo:

1) informacje o jego działalności w podziale na poszczególne państwa

członkowskie i państwa trzecie, w których posiada podmioty zależne, na

zasadzie skonsolidowanej w rozumieniu art. 4 ust. 1 pkt 48 rozporządzenia

575/2013 za dany rok obrotowy;

2) informację o stopie zwrotu z aktywów, obliczonej jako iloraz zysku netto i sumy

bilansowej.

2. Informacje, o których mowa w ust. 1 pkt 1, zawierają:

1) nazwę, charakter i lokalizację geograficzną działalności;

2) przychody w danym roku wykazane w sprawozdaniu finansowym;

3) liczbę pracowników w przeliczeniu na pełne etaty;

4) zysk lub stratę przed opodatkowaniem;

5) podatek dochodowy;

6) otrzymane finansowe wsparcie pochodzące ze środków publicznych,

w szczególności na podstawie ustawy z dnia 12 lutego 2009 r. o udzielaniu przez

Skarb Państwa wsparcia instytucjom finansowym (Dz. U. z 2016 r. poz. 1436).

©Kancelaria Sejmu s. 270/446

02.01.2020

3. Informacje, o których mowa w ust. 2, podlegają badaniu przez biegłego

rewidenta.

4. Dom maklerski ogłasza, w sposób ogólnie dostępny, opis systemu zarządzania

ryzykiem oraz polityki wynagrodzeń, informację o powołaniu komitetu do spraw

wynagrodzeń, o którym mowa w art. 110v ust. 8, a także informację o spełnianiu

przez członków organów domu maklerskiego wymogów określonych w art. 103

ust. 1–1h.

5. Dom maklerski prowadzący stronę internetową ogłasza na niej informacje,

o których mowa w ust. 1 i 4.

6. Komisja może nakazać, w drodze decyzji, domowi maklerskiemu ogłaszanie:

1) częściej niż raz do roku informacji, o których mowa w części ósmej

rozporządzenia 575/2013, wraz z określeniem terminów ich ogłaszania;

2) w sposób określony przez Komisję – informacji innych niż zamieszczone

w sprawozdaniu finansowym.

7. Komisja może, w drodze decyzji, nakazać podmiotowi dominującemu wobec

domu maklerskiego coroczne ogłaszanie, w sposób określony

w art. 434 rozporządzenia 575/2013 albo w inny sposób, w pełnym zakresie lub

poprzez zamieszczenie odesłań do odpowiednich dostępnych publicznie dokumentów,

informacji w zakresie opisu formy prawnej tego podmiotu oraz struktury zarządzania

i struktury organizacyjnej grupy kapitałowej.

Art. 110x. Minister właściwy do spraw instytucji finansowych określi, w drodze

rozporządzenia:

1) szczegółowe warunki szacowania przez dom maklerski kapitału wewnętrznego

oraz dokonywania przeglądów procesu szacowania i utrzymywania tego

kapitału,

2) szczegółowe warunki funkcjonowania systemu zarządzania ryzykiem w domu

maklerskim, w tym skład, szczegółowe zadania i sposób funkcjonowania

komitetu do spraw ryzyka,

3) kryteria techniczne opracowania programu oceny nadzorczej oraz badania

i oceny nadzorczej,

4) szczegółowy zakres polityki wynagrodzeń i sposób jej ustalania

– mając na względzie potrzebę zapewnienia skutecznego funkcjonowania organów

domu maklerskiego i należytego podejścia do podejmowanego ryzyka w zakresie

©Kancelaria Sejmu s. 271/446

02.01.2020

prowadzonej działalności, właściwego funkcjonowania systemu zarządzania

ryzykiem w domu maklerskim, szacowania kapitału wewnętrznego, realizacji celów

programu oceny nadzorczej oraz badania i oceny nadzorczej, a także sprawnego ich

przebiegu, jak również zapewnienia właściwego funkcjonowania w domu maklerskim

polityki wynagrodzeń, w tym wyeliminowania negatywnego wpływu systemów

wynagrodzeń na należyte zarządzanie ryzykiem oraz uwzględniając rozwiązania

umożliwiające Komisji monitorowanie prawidłowości stosowanych w domach

maklerskich wewnętrznych rozwiązań w zakresie zarządzania.

Art. 110y. 1. W przypadku naruszenia przez dom maklerski przepisów

niniejszego oddziału lub rozporządzenia 575/2013 oraz gdy zachodzi uzasadnione

prawdopodobieństwo naruszenia tych przepisów przez dom maklerski w okresie

kolejnych 12 miesięcy, Komisja może, w drodze decyzji, nałożyć następujące środki

nadzorcze:

1) nakazać zmianę stosowanych rozwiązań, procedur, mechanizmów i strategii

w zakresie systemu zarządzania ryzykiem oraz szacowania i utrzymywania

kapitału wewnętrznego;

2) nakazać sporządzenie planu przywrócenia stanu zgodnego z przepisami prawa;

w decyzji tej Komisja może wskazać termin realizacji tego planu;

3) nakazać zastosowanie szczególnych zasad polityki w zakresie wyceny aktywów

lub szczególnego kwalifikowania aktywów w zakresie wymogów dotyczących

funduszy własnych określonych w rozporządzeniu 575/2013;

4) nakazać ograniczenie zakresu lub rozmiaru prowadzonej przez dom maklerski

działalności, w tym nakazać domowi maklerskiemu zbycie zorganizowanej

części przedsiębiorstwa, która stanowi zagrożenie dla stabilności finansowej

domu maklerskiego;

5) nakazać ograniczenie ryzyka w prowadzonej działalności;

6) nakazać ograniczenie wysokości zmiennego składnika wynagrodzenia, jako

wyznaczonego procentu przychodów netto domu maklerskiego, w przypadku

gdy jego utrzymanie w tej wysokości zagraża spełnianiu wymogów

adekwatności kapitałowej;

7) nakazać domowi maklerskiemu zatrzymanie zysku netto i przeznaczenie go na

zwiększenie funduszy własnych;

©Kancelaria Sejmu s. 272/446

02.01.2020

8) ograniczyć wypłatę zysków lub zakazać wypłaty zysków akcjonariuszom,

udziałowcom lub posiadaczom instrumentów dodatkowych zaliczonych zgodnie

z przepisami części drugiej tytułu pierwszego rozdziału 3 rozporządzenia

575/2013 do kapitału dodatkowego Tier I domu maklerskiego;

9) nałożyć na dom maklerski dodatkowe wymogi w zakresie płynności.

2. W przypadku, o którym mowa w ust. 1 pkt 9, Komisja uwzględnia:

1) specyfikę działalności domu maklerskiego;

2) stosowane przez dom maklerski rozwiązania w zakresie realizacji przepisów

niniejszego oddziału i przepisów rozporządzenia 575/2013;

3) wyniki badania i oceny nadzorczej domu maklerskiego;

4) ryzyko płynności krajowego systemu finansowego.

3. W przypadku gdy:

1) dom maklerski nie spełnia wymogów określonych w art. 110b, art. 110c,

art. 110e i art. 110g,

2) niektóre rodzaje ryzyka lub ich elementy nie są objęte funduszami własnymi,

zgodnie z przepisami rozporządzenia 575/2013,

3) zastosowanie innych środków nadzorczych może nie zapewnić we właściwym

stopniu i czasie przestrzegania wymogów, o których mowa w przepisach

niniejszego oddziału i przepisach rozporządzenia 575/2013,

4) z badania i oceny nadzorczej lub weryfikacji, o której mowa w art. 110u,

wynika, że działalność domu maklerskiego doprowadzi do naruszenia wymogów

w zakresie funduszy własnych,

5) pomimo zastosowania przez dom maklerski wymogów określonych

w przepisach niniejszego oddziału lub rozporządzenia 575/2013 istnieje ryzyko

niedoszacowania ryzyka w działalności domu maklerskiego lub

6) wyniki testów warunków skrajnych przeprowadzonych przez dom maklerski

zgodnie z art. 377 rozporządzenia 575/2013 wskazują na istotne przekroczenie

wymogów w zakresie funduszy własnych w odniesieniu do korelacyjnego

portfela handlowego w rozumieniu rozporządzenia 575/2013

– Komisja może, w drodze decyzji, nałożyć na dom maklerski środek nadzorczy

w postaci dodatkowych wymogów w zakresie posiadania wyższych funduszy

własnych niż określone w rozporządzeniu 575/2013.

4. Komisja, wydając decyzję, o której mowa w ust. 3, uwzględnia:

©Kancelaria Sejmu s. 273/446

02.01.2020

1) ilościowe i jakościowe aspekty stosowanej przez dom maklerski procedury

szacowania kapitału wewnętrznego, o której mowa w art. 110e;

2) obowiązujący w domu maklerskim system zarządzania ryzykiem;

3) wyniki badania i oceny nadzorczej w domu maklerskim;

4) ocenę ryzyka systemowego.

5. W przypadku gdy domy maklerskie o podobnym profilu ryzyka,

w szczególności o podobnej specyfice działalności lub podobnej lokalizacji

geograficznej ekspozycji, są lub mogą być narażone na podobne rodzaje ryzyka lub

stwarzają podobne ryzyko dla systemu finansowego, Komisja może, w odniesieniu do

takich domów maklerskich, przeprowadzić badanie i ocenę nadzorczą w podobny lub

taki sam sposób. Komisja informuje Europejski Urząd Nadzoru Bankowego o takich

przypadkach.

Art. 110z. 1. Komisja lub jej upoważniony przedstawiciel mogą żądać

przekazania jednorazowo lub z określoną częstotliwością informacji dotyczących

spełniania obowiązków określonych przepisami niniejszego oddziału lub

rozporządzenia 575/2013, jeżeli są one niezbędne do wykonywania nadzoru, od:

1) domu maklerskiego;

2) finansowej spółki holdingowej, finansowej spółki holdingowej o działalności

mieszanej lub spółki holdingowej o działalności mieszanej, mających siedzibę na

terytorium Rzeczypospolitej Polskiej;

3) osób uprawnionych do reprezentowania podmiotów, o których mowa w pkt 1 i 2,

osób wchodzących w skład organów tych podmiotów lub pozostających z tymi

podmiotami w stosunku pracy;

4) przedsiębiorców, którym podmioty wymienione w pkt 1 i 2 zleciły

wykonywanie swoich czynności.

2. Informacje, o których mowa w ust. 1, są przekazywane niezwłocznie lub

w terminie wyznaczonym przez Komisję.

3. Na żądanie Komisji lub jej upoważnionego przedstawiciela osoby uprawnione

do reprezentowania domu maklerskiego lub wchodzące w skład jego organów albo

pozostające z domem maklerskim w stosunku pracy są obowiązane do sporządzania

i przekazywania, na koszt tego domu, dodatkowych informacji sprawozdawczych,

niezwłocznie lub z określoną częstotliwością, w tym w zakresie sprawozdawczości

dotyczącej sytuacji kapitałowej lub poziomu płynności, lub ujawniania innych

©Kancelaria Sejmu s. 274/446

02.01.2020

informacji niezbędnych do wykonywania nadzoru w zakresie określonym przepisami

niniejszego oddziału lub rozporządzenia 575/2013.

Art. 110za. 1. Minister właściwy do spraw instytucji finansowych, po

zasięgnięciu opinii Komisji, może określić, w drodze rozporządzenia:

1) sposób traktowania przez domy maklerskie znacznych pakietów akcji

podmiotów spoza sektora finansowego, o których mowa w art. 89

ust. 3 rozporządzenia 575/2013,

2) wagę ryzyka dla ekspozycji zabezpieczonych hipotekami na nieruchomościach,

o której mowa w art. 124 ust. 2 rozporządzenia 575/2013,

3) podejścia lub wymogi w zakresie funduszy własnych, o których mowa w art. 327

ust. 2 rozporządzenia 575/2013,

4) limit wartości ekspozycji wobec klienta lub grupy powiązanych klientów niższy

niż 150 000 000 euro, o którym mowa w art. 395 ust. 1 rozporządzenia

575/2013,

5) wyższy wymóg dotyczący pokrycia płynności, o którym mowa w art. 412 ust. 5

zdanie drugie rozporządzenia 575/2013,

6) ogólne wytyczne, o których mowa w art. 416 ust. 1 rozporządzenia 575/2013

– w zakresie odnoszącym się do działalności domów maklerskich.

2. Minister właściwy do spraw instytucji finansowych, wydając rozporządzenie,

o którym mowa w ust. 1, uwzględnia konieczność zapewnienia spełniania wymogów

ostrożnościowych przez domy maklerskie oraz potrzebę zapewnienia stabilności,

bezpieczeństwa i prawidłowego funkcjonowania rynku finansowego.

3. Minister właściwy do spraw instytucji finansowych, po zasięgnięciu opinii

Komisji, może określić, w drodze rozporządzenia, rodzaje ekspozycji wymienionych

w art. 400 ust. 2 i art. 493 ust. 3 rozporządzenia 575/2013, wobec których nie stosuje

się przepisu art. 395 ust. 1 tego rozporządzenia, kierując się potrzebą odzwierciedlenia

faktycznego obciążenia funduszy własnych domu maklerskiego ryzykiem

prowadzonej działalności, wynikającym z koncentracji ekspozycji.

Art. 110zb. 1. Wartość procentowa, o której mowa w art. 478

ust. 1 rozporządzenia 575/2013, dla domu maklerskiego wynosi 100%.

2. Wartość procentowa, o której mowa w art. 479 ust. 3 rozporządzenia

575/2013, dla domu maklerskiego wynosi 0%.

©Kancelaria Sejmu s. 275/446

02.01.2020

3. Współczynnik, o którym mowa w art. 480 ust. 2 rozporządzenia 575/2013, dla

domu maklerskiego wynosi 1.

4. Wartość procentowa, o której mowa w art. 486 ust. 5 rozporządzenia

575/2013, dla domu maklerskiego wynosi:

1) 40% – do dnia 31 grudnia 2015 r.;

2) 20% – od dnia 1 stycznia 2016 r. do dnia 31 grudnia 2016 r.;

3) 0% – od dnia 1 stycznia 2017 r. do dnia 31 grudnia 2017 r.

Oddział 2b

Postępowanie naprawcze

Art. 110zc. 1. W przypadku wystąpienia sytuacji zagrażającej stabilności

finansowej lub powstania niebezpieczeństwa niewypłacalności lub utraty płynności

domu maklerskiego na poziomie jednostkowym lub skonsolidowanym dom maklerski

niezwłocznie zawiadamia o tym Komisję oraz przedstawia jej program postępowania

naprawczego.

2. Za realizację programu postępowania naprawczego przez dom maklerski

odpowiada zarząd domu maklerskiego.

3. Program postępowania naprawczego uwzględnia wielkość domu

maklerskiego, a także skalę i stopień złożoności jego działalności.

4. Program postępowania naprawczego obejmuje w szczególności:

1) wskazanie sposobu przywrócenia stabilności finansowej, wypłacalności lub

płynności;

2) założenia do programu i wskazanie istotnych etapów jego realizacji;

3) wskazanie zagrożeń dla realizacji programu i sposobu ich eliminacji.

5. Komisja może wyznaczyć domowi maklerskiemu termin na opracowanie

programu postępowania naprawczego, o którym mowa w ust. 1, oraz zalecić jego

uzupełnienie lub ponowne opracowanie.

6. W razie zaniechania działań określonych w ust. 1 lub 5 Komisja może,

w drodze decyzji, nakazać domowi maklerskiemu wszczęcie postępowania

naprawczego.

7. W okresie realizacji przez dom maklerski programu postępowania

naprawczego zysk osiągany przez dom maklerski jest przeznaczany w pierwszej

kolejności na pokrycie strat, a następnie na zwiększenie funduszy własnych.

©Kancelaria Sejmu s. 276/446

02.01.2020

Art. 110zd. 1. Jeżeli program postępowania naprawczego nie jest wystarczający

lub jego realizacja nie jest należyta, Komisja może:

1) wystąpić do zarządu domu maklerskiego z żądaniem zwołania nadzwyczajnego

walnego zgromadzenia albo zgromadzenia wspólników w celu rozpatrzenia

sytuacji domu maklerskiego, powzięcia decyzji o pokryciu straty bilansowej oraz

podjęcia innych uchwał, w tym zwiększenia, w okresie nie dłuższym niż

6 miesięcy, funduszy własnych;

2) nakazać obniżenie lub wstrzymanie wypłaty niektórych zmiennych składników

wynagrodzeń osób zajmujących stanowiska kierownicze w domu maklerskim,

w tym przypadających za czas zajmowania stanowiska kierowniczego w domu

maklerskim, nie dłużej niż za ostatnie 3 lata.

2. Zarząd domu maklerskiego powinien zwołać nadzwyczajne walne

zgromadzenie albo zgromadzenie wspólników w ciągu 14 dni od dnia doręczenia

decyzji Komisji w przedmiocie żądania, o którym mowa w ust. 1 pkt 1. Komisja może

zwołać nadzwyczajne walne zgromadzenie albo zgromadzenie wspólników, jeżeli

zarząd domu maklerskiego nie zwołał tego zgromadzenia w tym terminie. Koszty

zwołania i odbycia walnego zgromadzenia albo zgromadzenia wspólników obciążają

dom maklerski.

3. Przerwy w walnym zgromadzeniu albo w zgromadzeniu wspólników nie

mogą trwać łącznie dłużej niż 14 dni.

Art. 110ze. 1. Komisja może wydać decyzję o ustanowieniu kuratora

nadzorującego wykonanie programu postępowania naprawczego przez dom

maklerski, jeżeli jest to niezbędne do zapewnienia prawidłowego przebiegu

postępowania naprawczego.

2. Kuratorowi przysługuje prawo uczestniczenia w posiedzeniach organów

domu maklerskiego oraz prawo żądania informacji niezbędnych do wykonywania jego

funkcji. Organy z odpowiednim wyprzedzeniem informują kuratora o posiedzeniach

organów.

3. Organy domu maklerskiego niezwłocznie informują kuratora o powziętych

uchwałach i decyzjach.

4. Kuratorowi przysługuje prawo wniesienia sprzeciwu wobec uchwał i decyzji

zarządu, rady nadzorczej lub komisji rewizyjnej domu maklerskiego. Oświadczenie

©Kancelaria Sejmu s. 277/446

02.01.2020

o zamiarze wniesienia sprzeciwu zgłoszone na posiedzeniu rady nadzorczej, komisji

rewizyjnej lub zarządu wstrzymuje wykonanie uchwały lub decyzji.

5. Sprzeciw, o którym mowa w ust. 4, kurator wnosi do sądu właściwego

w sprawach gospodarczych w terminie 14 dni od daty powzięcia uchwały lub decyzji

zarządu, rady nadzorczej lub komisji rewizyjnej.

6. W przypadku braku wniesienia sprzeciwu do sądu w terminie, o którym mowa

w ust. 5, lub w przypadku oświadczenia kuratora, że nie będzie zgłaszał sprzeciwu,

uchwała lub decyzja, o której mowa w ust. 4, podlega wykonaniu.

7. Kurator może zaskarżyć uchwały walnego zgromadzenia albo zgromadzenia

wspólników, które naruszają interes domu maklerskiego, zgodnie z art. 249 § 1

i art. 422 § 1 ustawy z dnia 15 września 2000 r. – Kodeks spółek handlowych.

8. Od decyzji o ustanowieniu kuratora dom maklerski może wnieść skargę do

sądu administracyjnego w terminie 7 dni od dnia doręczenia decyzji. Wniesienie

skargi nie wstrzymuje wykonania decyzji. Przepisu art. 127 § 3 ustawy z dnia

14 czerwca 1960 r. – Kodeks postępowania administracyjnego, zwanej dalej

„Kodeksem postępowania administracyjnego”, nie stosuje się.

9. Funkcję kuratora może pełnić osoba posiadająca kwalifikacje i doświadczenie

zawodowe w zakresie organizacji i zasad działalności domu maklerskiego. Kuratorem

może być również osoba prawna.

10. Komisja może żądać od kuratora wyjaśnień i informacji związanych

z pełnieniem funkcji.

11. Kurator niezwłocznie zawiadamia Komisję o wszelkich zagrożeniach

prawidłowej i terminowej realizacji programu postępowania naprawczego.

12. Kurator składa Komisji kwartalne sprawozdania ze swojej działalności

zawierające ocenę realizacji przez zarząd domu maklerskiego programu postępowania

naprawczego.

13. Wynagrodzenie kuratora ustala Komisja, z tym że nie może ono być wyższe

niż wynagrodzenie prezesa domu maklerskiego, w którym ustanowiono kuratora.

W przypadku domu maklerskiego działającego w formie spółki osobowej

wynagrodzenie kuratora nie może przekraczać dziesięciokrotności przeciętnego

miesięcznego wynagrodzenia w sektorze przedsiębiorstw bez wypłat nagród z zysku

w czwartym kwartale roku poprzedniego, ogłoszonego przez Prezesa Głównego

©Kancelaria Sejmu s. 278/446

02.01.2020

Urzędu Statystycznego. Koszty związane z pełnieniem funkcji kuratora obciążają dom

maklerski.

14. Komisja może odwołać kuratora nadzorującego wykonywanie programu

postępowania naprawczego przez dom maklerski w przypadku jego rezygnacji,

niewłaściwego pełnienia funkcji lub innych względów uniemożliwiających mu

należyte pełnienie tej funkcji.

15. Osobie fizycznej pełniącej funkcję kuratora przysługuje prawo do urlopu

wypoczynkowego w wysokości 26 dni na zasadach określonych w ustawie z dnia

26 czerwca 1974 r. – Kodeks pracy (Dz. U. z 2018 r. poz. 917, 1000, 1076, 1608 i

1629) w terminach uzgodnionych z Komisją.

16. Okres pełnienia funkcji kuratora jest wliczany do okresu pracy, od którego

zależą uprawnienia pracownicze. Do osób tych mają zastosowanie przepisy

o ubezpieczeniach społecznych i ubezpieczeniu zdrowotnym, o ile osoby te nie są

objęte tymi ubezpieczeniami z innych tytułów.

Art. 110zf. 1. Jeżeli dom maklerski nie przekaże programu postępowania

naprawczego zgodnie z art. 110zc ust. 1 albo gdy realizacja tego programu okaże się

nieskuteczna, Komisja może podjąć decyzję o ustanowieniu zarządu komisarycznego

na czas realizacji programu postępowania naprawczego. W decyzji o ustanowieniu

zarządu komisarycznego Komisja określa jego zadania.

2. Ustanowienie zarządu komisarycznego nie wpływa na organizację i sposób

działania domu maklerskiego.

3. Na zarząd komisaryczny przechodzi prawo prowadzenia spraw spółki i jej

reprezentowania, w szczególności zarząd komisaryczny może zaskarżyć uchwały

walnego zgromadzenia albo zgromadzenia wspólników, które naruszają interes domu

maklerskiego, zgodnie z art. 249 § 1 i art. 422 § 1 ustawy z dnia 15 września 2000 r.

– Kodeks spółek handlowych. Z dniem ustanowienia zarządu komisarycznego rada

nadzorcza lub komisja rewizyjna zostają zawieszone, mandaty członków zarządu

domu maklerskiego, a także prokury i pełnomocnictwa wygasają. Na czas trwania

zarządu komisarycznego kompetencje innych organów domu maklerskiego zostają

zawieszone.

4. Zarząd komisaryczny może dokonać zamknięcia ksiąg rachunkowych domu

maklerskiego i sporządzić sprawozdanie finansowe domu maklerskiego na dzień

©Kancelaria Sejmu s. 279/446

02.01.2020

wyznaczony przez Komisję oraz podjąć uchwałę o pokryciu straty za okres kończący

się w tym dniu oraz straty za lata ubiegłe.

5. Zarząd komisaryczny wykonuje również zadania określone w decyzji o jego

ustanowieniu.

6. Od decyzji, o której mowa w ust. 1, rada nadzorcza, komisja rewizyjna albo

wspólnik mający prawo prowadzenia spraw spółki lub jej reprezentowania może

wnieść skargę do sądu administracyjnego w terminie 7 dni od daty doręczenia decyzji.

Wniesienie skargi nie wstrzymuje wykonania decyzji. Przepisu art. 127 § 3 Kodeksu

postępowania administracyjnego nie stosuje się.

7. Zarząd komisaryczny opracowuje i uzgadnia z Komisją program

postępowania naprawczego, kieruje jego realizacją oraz nie rzadziej niż co 3 miesiące

informuje Komisję, radę nadzorczą lub komisję rewizyjną o wynikach realizacji

programu.

8. Ustanowienie zarządu komisarycznego podlega zgłoszeniu do rejestru

właściwego dla domu maklerskiego.

9. Wniosek o wpis do rejestru zarządu komisarycznego, wykreślenia członków

zarządu i prokurentów oraz zawieszenia rady nadzorczej lub komisji rewizyjnej składa

zarząd komisaryczny w terminie 7 dni od dnia wydania decyzji o jego ustanowieniu.

Do uiszczenia opłaty sądowej od wniosku oraz opłaty za ogłoszenie wpisu

w Monitorze Sądowym i Gospodarczym jest obowiązany dom maklerski.

10. Komisja może żądać od zarządu komisarycznego wyjaśnień i informacji

związanych z wykonywaniem jego zadań.

Art. 110zg. 1. Członkowi zarządu komisarycznego, w przypadku złożenia

wniosku zgodnie z art. 174 § 1 Kodeksu pracy, udziela się urlopu bezpłatnego na

okres pełnienia tej funkcji.

2. Okres urlopu bezpłatnego, o którym mowa w ust. 1, jest wliczany do okresu

pracy, od którego zależą uprawnienia pracownicze.

3. Wynagrodzenie członków zarządu komisarycznego ustala Komisja, z tym że

nie może ono być wyższe niż wynagrodzenie członków dotychczasowego zarządu.

W przypadku domu maklerskiego działającego w formie spółki osobowej

wynagrodzenie członków zarządu komisarycznego nie może przekraczać

dziesięciokrotności przeciętnego miesięcznego wynagrodzenia w sektorze

przedsiębiorstw bez wypłat nagród z zysku w czwartym kwartale roku poprzedniego,

©Kancelaria Sejmu s. 280/446

02.01.2020

ogłoszonego przez Prezesa Głównego Urzędu Statystycznego. Koszty działalności

zarządu komisarycznego obciążają dom maklerski.

Art. 110zh. W przypadku domu maklerskiego działającego w formie spółki

osobowej przepisy niniejszego oddziału dotyczące organów mają zastosowanie do

komplementariuszy lub wspólników, którym przysługuje prawo prowadzenia spraw

spółki lub jej reprezentowania, zgodnie z przepisami ustawy z dnia 15 września

2000 r. – Kodeks spółek handlowych.

Oddział 2c

Plany naprawy i zasady wczesnej interwencji dla niektórych domów

maklerskich

Art. 110zi. 1. Ilekroć w niniejszym oddziale jest mowa o:

1) dominującej finansowej spółce holdingowej o działalności mieszanej z państwa

członkowskiego – rozumie się przez to dominującą finansową spółkę holdingową

o działalności mieszanej z państwa członkowskiego, o której mowa w art. 4

ust. 1 pkt 32 rozporządzenia 575/2013;

2) dominującej finansowej spółce holdingowej z państwa członkowskiego –

rozumie się przez to dominującą finansową spółkę holdingową z państwa

członkowskiego, o której mowa w art. 4 ust. 1 pkt 30 rozporządzenia 575/2013;

3) dominującej instytucji z państwa członkowskiego – rozumie się przez to

dominującą instytucję z państwa członkowskiego, o której mowa w art. 4 ust. 1

pkt 28 rozporządzenia 575/2013;

4) domu maklerskim – rozumie się przez to dom maklerski, o którym mowa

w art. 98 ust. 3;

5) finansowej spółce holdingowej – rozumie się przez to finansową spółkę

holdingową, o której mowa w art. 4 ust. 1 pkt 20 rozporządzenia 575/2013;

6) finansowej spółce holdingowej o działalności mieszanej – rozumie się przez to

finansową spółkę holdingową o działalności mieszanej, o której mowa w art. 4

ust. 1 pkt 21 rozporządzenia 575/2013;

7) funkcji krytycznej – rozumie się przez to funkcję krytyczną, o której mowa

w art. 2 pkt 17 ustawy z dnia 10 czerwca 2016 r. o Bankowym Funduszu

Gwarancyjnym, systemie gwarantowania depozytów oraz przymusowej

restrukturyzacji;

©Kancelaria Sejmu s. 281/446

02.01.2020

8) głównej linii biznesowej – rozumie się przez to linię biznesową wraz

z powiązanymi usługami, która stanowi dla domu maklerskiego lub grupy,

w której skład wchodzi dom maklerski, istotne źródło przychodów lub zysku;

9) grupie – rozumie się przez to podmiot dominujący i jego podmioty zależne;

10) holdingu mieszanym – rozumie się przez to holding mieszany, o którym mowa

w art. 4 ust. 1 pkt 22 rozporządzenia 575/2013;

11) instytucji – rozumie się przez to instytucję kredytową, dom maklerski lub

zagraniczną firmę inwestycyjną;

12) instytucji finansowej – rozumie się przez to instytucję finansową, o której mowa

w art. 4 ust. 1 pkt 26 rozporządzenia 575/2013;

13) instytucji kredytowej – rozumie się przez to instytucję kredytową, o której mowa

w art. 4 ust. 1 pkt 1 rozporządzenia 575/2013, do której stosuje się przepisy

rozporządzenia 575/2013 zgodnie z art. 1 akapit pierwszy zdanie wstępne

rozporządzenia 575/2013;

14) istotnym oddziale – rozumie się przez to istotny oddział, o którym mowa

w art. 110f;

15) nadzwyczajnym publicznym wsparciu finansowym – rozumie się przez to pomoc

państwa w rozumieniu art. 107 ust. 1 Traktatu o funkcjonowaniu Unii

Europejskiej lub inne publiczne wsparcie finansowe na poziomie

ponadnarodowym, które, jeżeli jest udzielane na poziomie krajowym, stanowi

pomoc państwa udzielaną w celu utrzymania lub przywrócenia rentowności,

płynności bądź wypłacalności domu maklerskiego lub grupy, której częścią jest

dom maklerski, w tym działania, o których mowa w ustawie z dnia 12 lutego

2010 r. o rekapitalizacji niektórych instytucji oraz o rządowych instrumentach

stabilizacji finansowej (Dz. U. z 2018 r. poz. 124);

16) podmiocie dominującym – rozumie się przez to podmiot dominujący, o którym

mowa w art. 110a ust. 1 pkt 10;

17) podmiocie powiązanym – rozumie się przez to podmiot wchodzący w skład

grupy;

18) podmiocie zależnym – rozumie się przez to jednostkę zależną, o której mowa

w art. 4 ust. 1 pkt 16 rozporządzenia 575/2013;

19) standardowym postępowaniu upadłościowym – rozumie się przez to

postępowanie upadłościowe prowadzone na podstawie przepisów ustawy z dnia

©Kancelaria Sejmu s. 282/446

02.01.2020

28 lutego 2003 r. – Prawo upadłościowe lub zagraniczne postępowanie upadłoś-

ciowe, o którym mowa w art. 379 pkt 1 tej ustawy;

20) systemie ochrony instytucjonalnej – rozumie się przez to system spełniający

wymogi określone w art. 113 ust. 7 rozporządzenia 575/2013;

21) unijnej dominującej finansowej spółce holdingowej – rozumie się przez to unijną

dominującą finansową spółkę holdingową, o której mowa w art. 4 ust. 1

pkt 31 rozporządzenia 575/2013;

22) unijnej dominującej finansowej spółce holdingowej o działalności mieszanej –

rozumie się przez to unijną dominującą finansową spółkę holdingową

o działalności mieszanej, o której mowa w art. 4 ust. 1 pkt 33 rozporządzenia

575/2013;

23) unijnej instytucji dominującej – rozumie się przez to unijną instytucję

dominującą, o której mowa w art. 4 ust. 1 pkt 29 rozporządzenia 575/2013;

24) unijnej jednostce dominującej – rozumie się przez to unijną instytucję

dominującą, unijną dominującą finansową spółkę holdingową lub unijną

dominującą finansową spółkę holdingową o działalności mieszanej.

2. Przepisów oddziału 2b nie stosuje się do domów maklerskich, o których mowa

w ust. 1 pkt 4.

Art. 110zj. 1. Dom maklerski, który nie jest objęty grupowym planem naprawy

na podstawie niniejszej ustawy, ustawy z dnia 29 sierpnia 1997 r. – Prawo bankowe

albo na podstawie przepisów prawa innego państwa członkowskiego, w tym

przepisów wskazujących Europejski Bank Centralny jako właściwy w zakresie

grupowych planów naprawy dla instytucji kredytowych, zgodnie z rozporządzeniem

Rady (UE) nr 1024/2013 z dnia 15 października 2013 r. powierzającym

Europejskiemu Bankowi Centralnemu szczególne zadania w odniesieniu do polityki

związanej z nadzorem ostrożnościowym nad instytucjami kredytowymi (Dz. Urz.

UE L 287 z 29.10.2013, str. 63), oraz dom maklerski, który nie ma obowiązku

posiadania grupowego planu naprawy, są obowiązane posiadać plan naprawy. Plan

naprawy stanowi element systemu zarządzania, o którym mowa w art. 110c ust. 1.

Dom maklerski uwzględnia w planie naprawy podmioty działające w tej samej grupie.

2. Komisja, w przypadku gdy jest to niezbędne do zapewnienia stabilności rynku

finansowego, może, w drodze decyzji, nakazać sporządzenie planu naprawy domowi

maklerskiemu, który zgodnie z ust. 1 nie ma takiego obowiązku. W decyzji Komisja

©Kancelaria Sejmu s. 283/446

02.01.2020

określa termin przedstawienia planu naprawy przez dom maklerski. Do postępowania

w sprawie zatwierdzenia planu naprawy stosuje się przepisy art. 110zk ust. 2–11.

3. Plan naprawy obejmuje:

1) streszczenie głównych elementów planu naprawy;

2) opis istotnych zmian w domu maklerskim, które nastąpiły od dnia przedstawienia

planu naprawy albo ostatniej aktualizacji planu naprawy;

3) opis polityki informacyjnej domu maklerskiego w związku z potencjalnymi

negatywnymi reakcjami rynku finansowego na pogarszającą się sytuację domu

maklerskiego;

4) działania dotyczące kapitału i płynności domu maklerskiego konieczne w celu

poprawy jego sytuacji finansowej;

5) prognozowany harmonogram działań podejmowanych w celu realizacji

istotnych elementów planu naprawy;

6) szczegółowy opis okoliczności zagrażających skutecznej i terminowej realizacji

planu naprawy, obejmujący analizę wpływu działań przewidzianych w planie

naprawy na podmioty prowadzące działalność w tej samej grupie co dom

maklerski oraz na klientów i inne strony umów zawartych z domem maklerskim;

7) funkcje krytyczne występujące w domu maklerskim;

8) procedury ustalenia wartości i oceny zbywalności głównych linii biznesowych

i aktywów domu maklerskiego;

9) powiązania procesu przygotowania planu naprawy z systemem zarządzania

domem maklerskim oraz zasad zatwierdzania planu naprawy i ustalania osób

odpowiedzialnych za jego przygotowanie i wdrożenie;

10) czynności, które należy podjąć w celu utrzymania odpowiedniego poziomu

funduszy własnych domu maklerskiego lub przywrócenia poziomu funduszy

własnych do wysokości wymaganej zgodnie z art. 110e oraz zgodnie z

przepisami rozporządzenia 575/2013;

11) działania służące zapewnieniu możliwości kontynuowania działalności

i terminowego wywiązywania się z wymagalnych zobowiązań, ukierunkowane

zwłaszcza na zapewnienie dostępu do rezerwowych źródeł finansowania, w tym

do potencjalnych źródeł płynności, a także oceny dostępnych zabezpieczeń oraz

oceny możliwości udzielenia wsparcia finansowego pomiędzy podmiotami

powiązanymi i przenoszenia płynności pomiędzy liniami biznesowymi;

©Kancelaria Sejmu s. 284/446

02.01.2020

12) uzgodnienia mające na celu ograniczenie ryzyka i dźwigni finansowej, o której

mowa w art. 4 ust. 1 pkt 93 rozporządzenia 575/2013;

13) środki dotyczące restrukturyzacji zobowiązań domu maklerskiego;

14) środki dotyczące restrukturyzacji linii biznesowych domu maklerskiego;

15) porozumienia, umowy i inne działania mające na celu utrzymanie ciągłości

dostępu domu maklerskiego do infrastruktury rynków finansowych;

16) porozumienia, umowy i inne działania mające na celu utrzymanie ciągłości

działania domu maklerskiego;

17) opis działań przygotowawczych mających na celu umożliwienie zbycia przez

dom maklerski aktywów lub linii biznesowych w terminie zapewniającym

przywrócenie stabilności finansowej domu maklerskiego;

18) inne działania lub strategie zarządcze służące przywróceniu stabilności

finansowej domu maklerskiego oraz prognozowane skutki finansowe takich

działań lub strategii;

19) działania, jakie dom maklerski podjął lub planuje podjąć w celu umożliwienia

wdrożenia planu naprawy, w tym niezbędne do terminowego dokapitalizowania

domu maklerskiego;

20) poziomy wskaźników, o których mowa w art. 110zo ust. 1, po osiągnięciu

których mogą być podjęte działania określone w planie naprawy;

21) działania, jakie może podjąć dom maklerski, jeżeli zostaną spełnione przesłanki

wczesnej interwencji, o których mowa w art. 110zz.

4. Plan naprawy spełnia następujące warunki:

1) przewidziane planem naprawy działania przyczynią się do przywrócenia lub

utrzymania dobrej kondycji finansowej i rentowności domu maklerskiego lub

grupy;

2) przewidziane planem naprawy działania mogą być efektywnie i szybko

wdrożone bez negatywnych skutków dla systemu finansowego, w szczególności

bez spowodowania konieczności wdrażania planów naprawy przez inne

instytucje w tym samym czasie;

3) struktura kapitałowa i struktura finansowania domu maklerskiego wskazane

w planie naprawy są dostosowane do poziomu złożoności struktury

organizacyjnej i profilu ryzyka domu maklerskiego.

©Kancelaria Sejmu s. 285/446

02.01.2020

5. Plan naprawy nie może zakładać uzyskania nadzwyczajnego publicznego

wsparcia finansowego.

6. Plan naprawy podlega zatwierdzeniu przez zarząd domu maklerskiego.

7. Dom maklerski aktualizuje plan naprawy co najmniej raz w roku oraz po

istotnej zmianie struktury organizacyjnej lub prawnej, sytuacji finansowej lub po

wystąpieniu innego zdarzenia wpływającego na przyjęte w planie założenia

i wykonanie planu naprawy. Komisja może zalecić domowi maklerskiemu częstszą

aktualizację planu naprawy.

Art. 110zk. 1. Dom maklerski przedstawia Komisji plan naprawy w terminie

6 miesięcy od dnia rozpoczęcia działalności.

2. Komisja zatwierdza plan naprawy w drodze decyzji w terminie 6 miesięcy od

dnia jego otrzymania.

3. Aktualizacja planu naprawy, o której mowa w art. 110zj ust. 7, wymaga

zatwierdzenia przez Komisję. Przepisy ust. 2 i 4–10 stosuje się odpowiednio.

4. W przypadku gdy plan naprawy obejmuje istotny oddział domu maklerskiego,

Komisja konsultuje się z właściwym organem nadzoru w państwie członkowskim, na

terytorium którego istotny oddział prowadzi działalność.

5. Komisja przekazuje plan naprawy Bankowemu Funduszowi Gwarancyjnemu,

który w przypadku zidentyfikowania w planie naprawy działań, które mogą mieć

negatywny wpływ na skuteczność restrukturyzacji i likwidacji domu maklerskiego,

niezwłocznie informację o tym przekazuje Komisji.

6. Jeżeli plan naprawy nie spełnia wymagań określonych w art. 110zj lub

występują inne istotne okoliczności zagrażające jego wdrożeniu, Komisja wzywa dom

maklerski do uzupełnienia lub zmiany planu, w terminie 2 miesięcy od dnia

doręczenia wezwania. Terminu tego nie wlicza się do terminu, o którym mowa

w ust. 2. Na wniosek domu maklerskiego Komisja może przedłużyć ten termin

o miesiąc.

7. W przypadku gdy zmieniony lub uzupełniony plan naprawy nadal nie spełnia

wymagań określonych w art. 110zj lub występują inne istotne okoliczności

zagrażające jego wdrożeniu, Komisja, w drodze decyzji, odmawia zatwierdzenia

planu naprawy, oraz wzywa dom maklerski do przedstawienia nowego planu naprawy.

8. W decyzji, o której mowa w ust. 7, Komisja może wskazać termin, do którego

dom maklerski powinien przedstawić nowy plan naprawy, oraz obszary działalności

©Kancelaria Sejmu s. 286/446

02.01.2020

domu maklerskiego, które w ocenie Komisji wymagają uwzględnienia w planie

naprawy.

9. Komisja zatwierdza nowy plan naprawy, o którym mowa w ust. 7, w terminie

6 miesięcy od dnia jego otrzymania.

10. W przypadku gdy nowy plan naprawy, o którym mowa w ust. 7, nie spełnia

wymagań określonych w art. 110zj lub występują inne istotne okoliczności

zagrażające jego wdrożeniu, Komisja zaleca domowi maklerskiemu wskazanie zmian

w działalności domu maklerskiego niezbędnych w celu spełnienia wymagań,

o których mowa w art. 110zj, lub w celu usunięcia innych istotnych okoliczności

zagrażających wdrożeniu planu naprawy, wyznaczając odpowiedni termin na

przedstawienie tych zmian. Jeżeli nowy plan naprawy nie spełnia wymagań

określonych w art. 110zj lub występują inne istotne okoliczności zagrażające jego

wdrożeniu, a dom maklerski nie wskaże zmian w działalności lub Komisja uzna je za

niewystarczające, Komisja, w drodze decyzji, odmawia zatwierdzenia nowego planu

naprawy oraz nakazuje wprowadzenie niezbędnych zmian w działalności domu

maklerskiego.

11. W decyzji, o której mowa w ust. 10, Komisja może określić termin

wprowadzenia zmian w działalności domu maklerskiego oraz w szczególności

nakazać domowi maklerskiemu:

1) zmianę profilu ryzyka, w tym ryzyka utraty płynności;

2) podjęcie działań w celu zapewnienia możliwości terminowego

dokapitalizowania domu maklerskiego;

3) dokonanie przeglądu strategii i struktury organizacyjnej domu maklerskiego;

4) wprowadzenie zmian w strategii finansowania, które obniżą poziom ryzyka

związany z działalnością domu maklerskiego w zakresie głównych linii

biznesowych i funkcji krytycznych;

5) wprowadzenie zmian w systemie zarządzania ryzykiem w domu maklerskim,

o którym mowa w art. 110b ust. 1.

12. Zatwierdzony plan naprawy Komisja przekazuje Bankowemu Funduszowi

Gwarancyjnemu w terminie 7 dni od dnia podjęcia decyzji, o której mowa w ust. 2.

Art. 110zl. 1. Dom maklerski będący unijną jednostką dominującą albo będące

unijnymi jednostkami dominującymi unijna dominująca finansowa spółka holdingowa

oraz unijna dominująca finansowa spółka holdingowa o działalności mieszanej, nad

©Kancelaria Sejmu s. 287/446

02.01.2020

którymi Komisja sprawuje nadzór skonsolidowany, o którym mowa w art. 110g

ust. 3–8, są obowiązane posiadać grupowe plany naprawy. Grupowy plan naprawy

może określać działania, które powinny zostać podjęte przez unijną jednostkę

dominującą, jak również poszczególne podmioty zależne.

2. Celem grupowego planu naprawy jest poprawa sytuacji finansowej grupy lub

podmiotów powiązanych będących instytucjami, z jednoczesnym uwzględnieniem

sytuacji finansowej innych podmiotów powiązanych. Grupowy plan naprawy

zapewnia koordynację działań w odniesieniu do unijnej jednostki dominującej,

podmiotów zależnych i istotnych oddziałów.

3. Do grupowego planu naprawy przepisy art. 110zj ust. 3–6 i art. 110zk ust. 5

i 12 stosuje się odpowiednio. Grupowy plan naprawy może uwzględniać umowy

dotyczące wsparcia finansowego w ramach grupy, o których mowa w art. 110zr ust. 1.

Grupowy plan naprawy określa informacje, o których mowa w art. 110zj ust. 3,

w odniesieniu do grupy, domu maklerskiego, jak również w odniesieniu do

poszczególnych podmiotów zależnych.

4. Grupowy plan naprawy podlega zatwierdzeniu przez organ zarządzający

podmiotu obowiązanego do jego sporządzenia.

Art. 110zm. 1. Unijna jednostka dominująca, o której mowa w art. 110zl ust. 1,

jest obowiązana przedstawić grupowy plan naprawy w terminie 6 miesięcy od dnia,

w którym uzyskała status unijnej jednostki dominującej. Do grupowego planu

naprawy przepisy art. 110zk stosuje się odpowiednio.

2. Grupowy plan naprawy Komisja przekazuje:

1) właściwym organom nadzoru dla podmiotów zależnych w grupie;

2) właściwym organom nadzoru w państwach członkowskich, na których

terytorium działa istotny oddział domu maklerskiego lub innej instytucji

wchodzącej w skład grupy;

3) Bankowemu Funduszowi Gwarancyjnemu;

4) organom do spraw przymusowej restrukturyzacji właściwym dla podmiotów

zależnych.

3. Komisja, po konsultacjach z właściwymi organami nadzoru w państwach

członkowskich, na których terytorium działa istotny oddział domu maklerskiego lub

innej instytucji, dąży do osiągnięcia porozumienia z właściwymi organami nadzoru

dla podmiotów zależnych wchodzących w skład grupy w zakresie:

©Kancelaria Sejmu s. 288/446

02.01.2020

1) stwierdzenia, czy grupowy plan naprawy spełnia wymogi określone w art. 110zl

oraz w zakresie wpływu działań przewidzianych w grupowym planie naprawy na

stabilność finansową we wszystkich państwach członkowskich, w których

prowadzą działalność podmioty powiązane;

2) konieczności sporządzenia i przekazania planów naprawy przez niektóre lub

wszystkie instytucje zależne;

3) zasadności podjęcia działań, o których mowa w art. 110zk ust. 6–11

w odniesieniu do grupowego planu naprawy.

4. W przypadku gdy porozumienie w zakresie ust. 3 pkt 1 i 3 nie zostanie

osiągnięte w terminie 4 miesięcy od dnia przekazania przez Komisję grupowego planu

naprawy podmiotom, o których mowa w ust. 2, Komisja może podjąć działania,

o których mowa w art. 110zk ust. 6–11 w odniesieniu do unijnej jednostki

dominującej, uwzględniając stanowiska przekazane dotychczas przez właściwe

organy nadzoru. Komisja informuje właściwe organy nadzoru o ostatecznej treści

grupowego planu naprawy.

5. W przypadku gdy przed upływem terminu 4 miesięcy, o którym mowa

w ust. 4, Komisja lub inny zainteresowany właściwy organ nadzoru zwróci się do

Europejskiego Urzędu Nadzoru Bankowego w trybie art. 19 rozporządzenia

1093/2010, Komisja może podejmować działania określone w ust. 3 pkt 3

w odniesieniu do unijnej jednostki dominującej, niezwłocznie po otrzymaniu decyzji

Europejskiego Urzędu Nadzoru Bankowego zgodnie z art. 19 ust. 3 tego

rozporządzenia. Komisja, podejmując działania, o których mowa w art. 110zk ust. 4–

8, w odniesieniu do unijnej jednostki dominującej, uwzględnia decyzję Europejskiego

Urzędu Nadzoru Bankowego, chyba że Europejski Urząd Nadzoru Bankowego

w terminie miesiąca od dnia zakończenia postępowania pojednawczego nie wyda

decyzji. Termin 4 miesięcy, o którym mowa w ust. 4, uznaje się za termin zakończenia

postępowania pojednawczego w rozumieniu tego rozporządzenia.

6. Komisja może zwrócić się do Europejskiego Urzędu Nadzoru Bankowego

w trybie art. 19 rozporządzenia 1093/2010 wyłącznie w zakresie, o którym mowa

w ust. 3 pkt 1, oraz w odniesieniu do unijnej jednostki dominującej w sprawach,

o których mowa w art. 110zk ust. 11 pkt 1, 2 i 4.

7. W przypadku gdy przed upływem terminu 4 miesięcy, o którym mowa

w ust. 4, właściwy organ nadzoru zwróci się do Europejskiego Urzędu Nadzoru

©Kancelaria Sejmu s. 289/446

02.01.2020

Bankowego w trybie art. 19 rozporządzenia 1093/2010, Komisja wraz z innymi właś-

ciwymi organami nadzoru, które nie zwróciły się do Europejskiego Urzędu Nadzoru

Bankowego w trybie art. 19 rozporządzenia 1093/2010, może osiągnąć porozumienie

w zakresie, o którym mowa w ust. 3 pkt 1 lub 3, w sprawie grupowego planu naprawy

w zakresie obejmującym podmioty powiązane podlegające nadzorowi Komisji i tych

właściwych organów nadzoru, w tym dom maklerski.

8. W przypadku gdy porozumienie, o którym mowa w ust. 3 pkt 2, w zakresie

konieczności sporządzenia i przekazania planu naprawy przez instytucję zależną nie

zostanie osiągnięte w terminie 4 miesięcy od dnia przekazania przez Komisję

grupowego planu naprawy podmiotom, o których mowa w ust. 2, Komisja może

przekazać właściwemu organowi nadzoru dla instytucji zależnej stanowisko.

9. W przypadku gdy w skład grupy wchodzi dom maklerski będący podmiotem

zależnym, a porozumienie, o którym mowa w ust. 3 pkt 2, w zakresie konieczności

sporządzenia i przekazania planu naprawy przez dom maklerski nie zostanie

osiągnięte w terminie 4 miesięcy od dnia przekazania przez Komisję grupowego planu

naprawy podmiotom, o których mowa w ust. 2, Komisja może nakazać domowi

maklerskiemu w drodze decyzji sporządzenie i przekazanie planu naprawy, zgodnie

z art. 110zj. W decyzji Komisja wskazuje termin sporządzenia i przekazania planu

naprawy.

10. W przypadku gdy zostało osiągnięte porozumienie w sprawie sporządzenia

i przekazania przez dom maklerski planu naprawy, Komisja w drodze decyzji

nakazuje domowi maklerskiemu sporządzenie i przekazanie planu naprawy, zgodnie

z art. 110zj. W decyzji Komisja wskazuje termin sporządzenia i przekazania planu

naprawy.

Art. 110zn. 1. W przypadku domu maklerskiego będącego podmiotem zależnym

od unijnej jednostki dominującej, nad którą sprawuje nadzór skonsolidowany

właściwy organ nadzoru z innego państwa członkowskiego, Komisja dąży do

osiągnięcia porozumienia z tym właściwym organem nadzoru oraz z innymi

właściwymi organami nadzoru, w terminie 4 miesięcy od dnia przekazania Komisji

grupowego planu naprawy przez właściwy organ nadzoru sprawujący nadzór

skonsolidowany, w zakresie spraw, o których mowa w art. 110zm ust. 3, w tym może

przekazać temu organowi stanowisko w zakresie, o którym mowa w art. 110zm ust. 3

pkt 1 lub 3, w odniesieniu do unijnej jednostki dominującej.

©Kancelaria Sejmu s. 290/446

02.01.2020

2. W przypadku gdy w terminie 4 miesięcy, o którym mowa w ust. 1, nie

zostanie osiągnięte porozumienie w zakresie konieczności sporządzenia i przekazania

planu naprawy przez dom maklerski, Komisja może wydać w odniesieniu do tego

domu maklerskiego decyzję w sprawie sporządzenia i przekazania planu naprawy,

zgodnie z art. 110zj. W decyzji Komisja wskazuje termin sporządzenia i przekazania

planu naprawy.

3. W przypadku gdy przed upływem terminu 4 miesięcy, o którym mowa

w ust. 1, Komisja lub właściwy organ nadzoru z innego państwa członkowskiego

zwróci się do Europejskiego Urzędu Nadzoru Bankowego w trybie art. 19

rozporządzenia 1093/2010 w zakresie odnoszącym się do domu maklerskiego,

Komisja może wydać decyzję, o której mowa w ust. 2, niezwłocznie po otrzymaniu

decyzji Europejskiego Urzędu Nadzoru Bankowego zgodnie z art. 19 ust. 3 tego

rozporządzenia. Komisja, wydając decyzję, o której mowa w ust. 2, uwzględnia

decyzję wydaną przez Europejski Urząd Nadzoru Bankowego, chyba że Europejski

Urząd Nadzoru Bankowego w terminie miesiąca od dnia zakończenia postępowania

pojednawczego nie wyda decyzji. Termin 4 miesięcy uznaje się za termin zakończenia

postępowania pojednawczego w rozumieniu tego rozporządzenia.

4. Komisja może zwrócić się do Europejskiego Urzędu Nadzoru Bankowego

w trybie art. 19 rozporządzenia 1093/2010 wyłącznie w zakresie, o którym mowa

w art. 110zm ust. 3 pkt 1, oraz w odniesieniu do unijnej jednostki dominującej

w sprawach, o których mowa w art. 110zk ust. 11 pkt 1, 2 i 4.

5. W przypadku gdy przed upływem terminu 4 miesięcy, o którym mowa

w ust. 1, właściwy organ nadzoru zwróci się do Europejskiego Urzędu Nadzoru

Bankowego w trybie art. 19 rozporządzenia 1093/2010, Komisja wraz z innymi właś-

ciwymi organami nadzoru, które nie zwróciły się do Europejskiego Urzędu Nadzoru

Bankowego w trybie art. 19 rozporządzenia 1093/2010, może osiągnąć porozumienie

w zakresie spraw, o których mowa w art. 110zm ust. 3 pkt 1 lub 3, w zakresie

grupowego planu naprawy obejmującego podmioty powiązane podlegające nadzorowi

Komisji i tych właściwych organów nadzoru, w tym dom maklerski.

6. W przypadku gdy zgodnie z ust. 1 albo 5 zostało osiągnięte porozumienie

w zakresie konieczności sporządzenia i przekazania przez dom maklerski planu

naprawy, Komisja w drodze decyzji nakazuje domowi maklerskiemu sporządzenie

©Kancelaria Sejmu s. 291/446

02.01.2020

i przekazanie planu naprawy, zgodnie z art. 110zj. W decyzji Komisja wskazuje

termin sporządzenia i przekazania planu naprawy.

Art. 110zo. 1. Plan naprawy oraz grupowy plan naprawy określają poziomy

wskaźników, po osiągnięciu których dom maklerski podejmuje działania określone

w planie. Wskaźniki te odnoszą się do sytuacji finansowej domu maklerskiego, mogą

mieć charakter ilościowy lub jakościowy. Wskaźniki powinny umożliwiać łatwe

i systematyczne monitorowanie ich poziomu. Wskaźniki oraz sposób monitorowania

ich poziomu dom maklerski przedstawia Komisji łącznie z planem naprawy.

2. W uzasadnionym przypadku dom maklerski może podjąć działania wskazane

w planie naprawy pomimo nieosiągnięcia przez wskaźnik, którego dotyczy to

działanie, poziomu określonego w planie naprawy.

3. W uzasadnionym przypadku dom maklerski może, ze względu na

okoliczności, odstąpić od podjęcia działania wskazanego w planie naprawy pomimo

osiągnięcia przez wskaźnik, którego dotyczy to działanie, poziomu określonego

w planie naprawy.

4. W przypadkach, o których mowa w ust. 2 i 3, dom maklerski niezwłocznie

informuje Komisję, wskazując przyczyny podjęcia działań zgodnie z ust. 2 lub

przyczyny odstąpienia od podjęcia działań zgodnie z ust. 3.

Art. 110zp. 1. Komisja może, w drodze decyzji, ograniczyć zakres informacji,

o których mowa w art. 110zj ust. 3, wymaganych w planie naprawy albo w grupowym

planie naprawy lub zmienić częstotliwość aktualizowania planu naprawy albo

grupowego planu naprawy.

2. Wydając decyzję, o której mowa w ust. 1, Komisja bierze pod uwagę:

1) wpływ zaprzestania prowadzenia działalności przez dom maklerski na rynki

finansowe, inne instytucje lub na gospodarkę ogółem;

2) wpływ upadłości domu maklerskiego przeprowadzonej w formie standardowego

postępowania upadłościowego na rynki finansowe, inne instytucje lub na

gospodarkę ogółem;

3) charakter działalności domu maklerskiego, jej zakres i stopień złożoności,

strukturę własnościową domu, formę prawną, profil ryzyka, wielkość lub

powiązania z podmiotami;

©Kancelaria Sejmu s. 292/446

02.01.2020

4) przynależność do systemów ochrony instytucjonalnej lub do innych wspólnych

systemów solidarności, o których mowa w art. 113 ust. 7 rozporządzenia

575/2013;

5) zakres działalności, o której mowa w art. 69 ust. 2 i 4, wykonywanej przez dom

maklerski.

3. Komisja może zasięgnąć opinii Komitetu Stabilności Finansowej w zakresie,

o którym mowa w ust. 2.

4. Komisja może zmienić lub uchylić decyzję, o której mowa w ust. 1.

5. Wydanie decyzji, o której mowa w ust. 1, nie ogranicza uprawnień Komisji

i Bankowego Funduszu Gwarancyjnego określonych w niniejszym oddziale.

6. Komisja nie może wydać decyzji, o której mowa w ust. 1, wobec domu

maklerskiego, w przypadku gdy:

1) całkowita wartość jego aktywów przekracza 30 000 000 000 euro lub

2) stosunek wartości jego aktywów do produktu krajowego brutto Rzeczypospolitej

Polskiej przekracza 20%, chyba że wartość jego aktywów jest niższa niż

5 000 000 000 euro.

7. Do obliczania w złotych wartości wyrażonych w euro przyjmuje się kurs

średni euro ogłoszony przez Narodowy Bank Polski z ostatniego dnia roboczego roku

poprzedzającego.

8. Komisja informuje Europejski Urząd Nadzoru Bankowego o wydaniu decyzji,

o której mowa w ust. 1.

Art. 110zq. Komisja może w drodze decyzji zwolnić dom maklerski

z obowiązku sporządzenia planu naprawy, o którym mowa w art. 110zj–110zp, jeżeli

dom maklerski należy do systemu ochrony instytucjonalnej, pod warunkiem że ten

system ochrony instytucjonalnej zapewnia osiągnięcie poziomu ochrony nie niższego

niż w przypadku sporządzenia planu naprawy.

Art. 110zr. 1. Objęty nadzorem skonsolidowanym dom maklerski i objęta

wspólnie z nim nadzorem skonsolidowanym unijna instytucja dominująca, finansowa

spółka holdingowa, finansowa spółka holdingowa o działalności mieszanej, holding

mieszany, dominująca finansowa spółka holdingowa z państwa członkowskiego,

unijna dominująca finansowa spółka holdingowa, dominująca finansowa spółka

holdingowa o działalności mieszanej z państwa członkowskiego, unijna dominująca

©Kancelaria Sejmu s. 293/446

02.01.2020

finansowa spółka holdingowa o działalności mieszanej oraz ich podmioty zależne

w państwach członkowskich lub w państwach trzecich będące instytucjami lub

instytucjami finansowymi mogą zawierać umowy dotyczące udzielenia wsparcia

finansowego dowolnej stronie tej umowy na wypadek zaistnienia w odniesieniu do tej

strony przesłanek zastosowania środków wczesnej interwencji określonych

w art. 110zz, jeżeli są spełnione warunki określone w art. 110zs–110zy.

2. Podmioty powiązane mogą zawierać inne umowy i porozumienia

niespełniające warunków, o których mowa w przepisach art. 110zs–110zy. Umowy

takie nie mogą być wykonywane, jeżeli dom maklerski albo inna strona umowy

spełnia warunki do zastosowania środków wczesnej interwencji.

Art. 110zs. 1. Umowa, o której mowa w art. 110zr ust. 1, może obejmować

jeden lub większą liczbę podmiotów zależnych w grupie i przewidywać

w szczególności wsparcie finansowe ze strony podmiotu dominującego na rzecz

podmiotów zależnych, ze strony podmiotów zależnych na rzecz podmiotu

dominującego lub między podmiotami zależnymi w grupie.

2. Umowa, o której mowa w art. 110zr ust. 1, może przewidywać wsparcie

finansowe w szczególności w formie pożyczki, udzielenia gwarancji lub

udostępnienia aktywów do wykorzystania jako zabezpieczenie, w tym między

otrzymującym wsparcie a podmiotem niebędącym podmiotem powiązanym.

3. Jeżeli zgodnie z umową, o której mowa w art. 110zr ust. 1, jeden z podmiotów

powiązanych w ramach grupy zgadza się udzielić wsparcia innemu podmiotowi

powiązanemu, umowa może przewidywać udzielenie wsparcia na zasadzie

wzajemności przez podmiot powiązany otrzymujący wsparcie na rzecz podmiotu

powiązanego udzielającego wsparcia.

4. Umowa, o której mowa w art. 110zr ust. 1, określa zasady obliczania opłat,

prowizji lub wynagrodzenia z tytułu każdej transakcji wykonanej w ramach tej umowy

w momencie udzielania wsparcia finansowego.

5. Umowa, o której mowa w art. 110zr ust. 1, spełnia następujące warunki:

1) przy zawieraniu umowy i ustalaniu opłat, prowizji lub wynagrodzenia z tytułu

udzielenia wsparcia finansowego strona jest obowiązana działać w swoim

najlepszym interesie, który może uwzględniać wszelkie bezpośrednie lub

pośrednie korzyści, jakie dana strona może odnieść w wyniku udzielenia

wsparcia finansowego;

©Kancelaria Sejmu s. 294/446

02.01.2020

2) strona udzielająca wsparcia finansowego – przed ustaleniem opłat, prowizji lub

wynagrodzenia z tytułu udzielenia wsparcia finansowego i przed podjęciem

jakiejkolwiek decyzji o udzieleniu wsparcia finansowego – jest obowiązana

uzyskać od strony otrzymującej takie wsparcie pełne informacje istotne w danej

sytuacji;

3) strona udzielająca wsparcia finansowego, rozważając udzielenie wsparcia

finansowego, może uwzględniać niedostępne dla rynku informacje posiadane

w związku z przynależnością do tej samej grupy co strona otrzymująca wsparcie

finansowe;

4) zasady obliczania opłat, prowizji lub wynagrodzenia z tytułu udzielenia wsparcia

finansowego mogą nie uwzględniać ewentualnego przewidywanego,

tymczasowego wpływu na ceny rynkowe wynikającego ze zdarzeń mających

miejsce poza grupą.

6. Działania wynikające z umowy, o której mowa w art. 110zr ust. 1, dotyczące

udzielenia wsparcia finansowego mogą być podejmowane wyłącznie przez strony

umowy w ramach grupy, z wyłączeniem spełniania ich przez osoby trzecie.

7. Dom maklerski lub inne objęte nadzorem skonsolidowanym podmioty,

o których mowa w art. 110zr ust. 1, mogą udzielić wsparcia finansowego również gdy

nie zawarły umowy, jeżeli udzielenie wsparcia nie stanowi zagrożenia dla grupy.

Zawarcie umowy nie może stanowić warunku prowadzenia przez podmiot powiązany

niebędący domem maklerskim działalności na terytorium Rzeczypospolitej Polskiej

albo przez dom maklerski na terytorium innego państwa członkowskiego.

8. Umowa dotycząca wsparcia finansowego w ramach grupy może zostać

zawarta jedynie, jeżeli w momencie zawierania umowy żadna ze stron nie spełnia

warunków do zastosowania środków wczesnej interwencji.

Art. 110zt. Wsparcie finansowe, o którym mowa w art. 110zr ust. 1, może być

udzielone, jeżeli:

1) udzielenie wsparcia finansowego w znaczący sposób poprawi sytuację

finansową podmiotu powiązanego otrzymującego wsparcie;

2) udzielenie wsparcia finansowego pomoże utrzymać lub przywrócić stabilność

finansową podmiotom działającym w grupie i leży w interesie podmiotu

powiązanego udzielającego wsparcia finansowego;

3) są spełnione wymagania, o których mowa w art. 110zr ust. 1 i art. 110zs;

©Kancelaria Sejmu s. 295/446

02.01.2020

4) w momencie podejmowania decyzji przez podmiot powiązany udzielający

wsparcia o udzieleniu tego wsparcia istnieje uzasadnione prawdopodobieństwo,

że podmiot powiązany otrzymujący wsparcie finansowe wypłaci opłaty,

prowizje lub wynagrodzenie z tytułu wsparcia finansowego, a jeżeli wsparcie to

ma postać pożyczki – zwróci pożyczkę; jeżeli wsparcie finansowe przyjmuje

postać gwarancji lub dowolnej formy zabezpieczenia, ten sam warunek ma

zastosowanie do zobowiązania powstającego dla uprawnionego z tego

zabezpieczenia, gdy gwarancja lub zabezpieczenie zostaną wykonane;

5) udzielenie wsparcia finansowego nie zagraża płynności ani wypłacalności

podmiotu powiązanego udzielającego wsparcia;

6) udzielenie wsparcia finansowego nie stwarza zagrożenia dla stabilności

finansowej systemu finansowego państwa członkowskiego siedziby podmiotu

powiązanego udzielającego wsparcia;

7) w momencie udzielania wsparcia finansowego dom maklerski udzielający

wsparcia finansowego spełnia wymagania określone w oddziale 2a, przepisach

wykonawczych wydanych na podstawie art. 110x i 110za oraz nałożone na dom

maklerski dodatkowe wymogi, o których mowa w art. 110y ust. 1 pkt 9,

a udzielenie wsparcia finansowego nie spowoduje naruszenia tych wymagań

przez dom maklerski, chyba że zgody na to udzieli Komisja;

8) w momencie udzielania wsparcia finansowego dom maklerski udzielający

wsparcia finansowego spełnia wymagania określone w rozporządzeniu 575/2013

w zakresie limitów dużych ekspozycji, a udzielenie wsparcia finansowego nie

spowoduje naruszenia tych wymagań przez dom maklerski, chyba że zgody na

to udzieli Komisja;

9) udzielenie wsparcia finansowego nie zagraża przeprowadzeniu skutecznej

przymusowej restrukturyzacji podmiotu powiązanego udzielającego wsparcia.

Art. 110zu. 1. W przypadku gdy Komisja sprawuje nadzór skonsolidowany nad

domem maklerskim będącym unijną instytucją dominującą, zawarcie przez dom

maklerski umowy, o której mowa w art. 110zr ust. 1, wymaga zgody Komisji wydanej

na wniosek domu maklerskiego o zatwierdzenie umowy. Dom maklerski dołącza do

wniosku projekt tej umowy, informacje pozwalające na identyfikację podmiotów

zamierzających zawrzeć umowę oraz zgodę walnego zgromadzenia albo

©Kancelaria Sejmu s. 296/446

02.01.2020

zgromadzenia wspólników domu maklerskiego na zawarcie umowy, o której mowa

w art. 110zv.

2. Komisja niezwłocznie przekazuje wniosek właściwym organom nadzoru

sprawującym nadzór nad poszczególnymi jednostkami zależnymi, które będą stronami

umowy.

3. Komisja, w trybie określonym w ust. 5–8, w drodze decyzji, odmawia

udzielenia zgody na zawarcie umowy, jeżeli umowa nie spełnia warunków

określonych w art. 110zt lub którakolwiek ze stron umowy spełnia warunki

zastosowania środków wczesnej interwencji.

4. Zmiany w umowie wymagają zgody Komisji.

5. Komisja, wydając decyzję, dąży do osiągnięcia z właściwymi organami

nadzoru sprawującymi nadzór nad podmiotami zależnymi porozumienia w sprawie

oceny, czy warunki proponowanej umowy są zgodne z warunkami wsparcia

finansowego określonymi w art. 110zt, uwzględniając jednocześnie potencjalny

wpływ wykonania umowy, w tym konsekwencje budżetowe w tych państwach

członkowskich, w których grupa prowadzi działalność.

6. W przypadku osiągnięcia porozumienia, o którym mowa w ust. 5, Komisja

wydaje decyzję w terminie 4 miesięcy od dnia otrzymania wniosku.

7. W przypadku nieosiągnięcia porozumienia, o którym mowa w ust. 5,

w terminie, o którym mowa w ust. 6, Komisja wydaje decyzję w sprawie wniosku,

uwzględniając przekazane dotychczas stanowiska właściwych organów nadzoru

z innych państw członkowskich. Komisja informuje o treści decyzji pozostałe

właściwe organy nadzoru z innych państw członkowskich.

8. Jeżeli w terminie, o którym mowa w ust. 6, którykolwiek z właściwych

organów nadzoru, o których mowa w ust. 2, skieruje sprawę do Europejskiego Urzędu

Nadzoru Bankowego zgodnie z art. 19 rozporządzenia 1093/2010, Komisja może

wydać decyzję, o której mowa w ust. 7, niezwłocznie po otrzymaniu decyzji

Europejskiego Urzędu Nadzoru Bankowego zgodnie z art. 19 ust. 3 tego

rozporządzenia. Komisja wydaje decyzję zgodną z decyzją Europejskiego Urzędu

Nadzoru Bankowego. Jeżeli Europejski Urząd Nadzoru Bankowego w terminie

miesiąca od dnia zakończenia postępowania pojednawczego nie wyda decyzji,

Komisja niezwłocznie wydaje decyzję. Termin 4 miesięcy uznaje się za termin

zakończenia postępowania pojednawczego w rozumieniu rozporządzenia 1093/2010.

©Kancelaria Sejmu s. 297/446

02.01.2020

9. Komisja, sprawując nadzór nad domem maklerskim będącym podmiotem

zależnym od unijnej instytucji dominującej, mającym stać się stroną umowy, o której

mowa w art. 110zr ust. 1, dąży do osiągnięcia porozumienia w zakresie, o którym

mowa w ust. 5, w terminie 4 miesięcy od dnia przekazania przez unijną instytucję

dominującą wniosku o zatwierdzenie umowy właściwemu organowi nadzoru nad tą

instytucją. Przed upływem terminu 4 miesięcy Komisja może przekazać właściwemu

organowi nadzoru nad tą instytucją stanowisko lub zwrócić się do Europejskiego

Urzędu Nadzoru Bankowego zgodnie z art. 19 rozporządzenia 1093/2010.

Art. 110zv. 1. Zawarcie umowy dotyczącej wsparcia finansowego w ramach

grupy, której stroną miałby się stać dom maklerski, wymaga zgody walnego

zgromadzenia albo zgromadzenia wspólników domu maklerskiego.

2. Zarząd domu maklerskiego co roku składa walnemu zgromadzeniu albo

zgromadzeniu wspólników, wraz ze sprawozdaniem z działalności, sprawozdanie

z wykonania umowy dotyczącej wsparcia finansowego w ramach grupy.

Art. 110zw. Po udzieleniu zgody, o której mowa w art. 110zu, Komisja

przekazuje kopię umowy dotyczącej wsparcia finansowego w ramach grupy, a także

wszelkie kopie zmian w tej umowie Bankowemu Funduszowi Gwarancyjnemu oraz

organom do spraw przymusowej restrukturyzacji w innych państwach członkowskich

właściwym dla podmiotów zależnych w grupie, które są stronami umowy.

Art. 110zx. 1. W przypadku gdy dom maklerski zamierza udzielić wsparcia

finansowego na podstawie umowy, o której mowa w art. 110zr ust. 1, składa

niezwłocznie wniosek o wyrażenie zgody przez Komisję. Jednocześnie dom maklerski

zawiadamia o zamiarze udzielenia wsparcia finansowego na podstawie umowy,

o której mowa w art. 110zr ust. 1:

1) właściwy organ nadzoru sprawujący nadzór skonsolidowany nad grupą, w której

skład wchodzi dom maklerski;

2) właściwy organ nadzoru sprawujący nadzór nad podmiotem powiązanym

otrzymującym wsparcie finansowe;

3) Europejski Urząd Nadzoru Bankowego.

2. Do wniosku i zawiadomienia, o których mowa w ust. 1, dom maklerski

załącza kopię umowy dotyczącej wsparcia finansowego w ramach grupy oraz

uzasadnienie proponowanych działań, określając w szczególności cel wsparcia

©Kancelaria Sejmu s. 298/446

02.01.2020

finansowego i wskazując sposób spełnienia warunków określonych w art. 110zt,

a także szczegółowe informacje na temat proponowanego wsparcia finansowego.

3. Komisja udziela zgody, o której mowa w ust. 1, w terminie 5 dni roboczych

od dnia otrzymania wniosku oraz dokumentów, o których mowa w ust. 2.

4. W przypadku stwierdzenia braków we wniosku lub dołączonych do niego

dokumentach, Komisja wzywa dom maklerski do uzupełnienia braków

w wyznaczonym terminie.

5. Komisja może ograniczyć zakres wsparcia finansowego. Zgoda może być

udzielona pod warunkiem lub z zastrzeżeniem terminu.

6. W przypadku gdy warunki określone w art. 110zt nie zostały spełnione,

Komisja odmawia udzielenia zgody.

7. Jeżeli Komisja nie wyda decyzji w terminie, o którym mowa w ust. 3, dom

maklerski może udzielić wsparcia finansowego na warunkach określonych we

wniosku i załączonych do niego dokumentach.

8. Termin 5 dni roboczych, o którym mowa w ust. 3, uważa się za zachowany,

jeżeli przed jego upływem decyzja została nadana w polskiej placówce pocztowej

operatora publicznego.

9. Informację o wydanej decyzji Komisja niezwłocznie przekazuje:

1) właściwemu organowi nadzoru dla podmiotu powiązanego otrzymującego

wsparcie finansowe;

2) właściwemu organowi nadzoru sprawującemu nadzór skonsolidowany –

w przypadku gdy Komisja nie sprawuje nadzoru skonsolidowanego nad domem

maklerskim;

3) Europejskiemu Urzędowi Nadzoru Bankowego;

4) pozostałym członkom kolegium i członkom kolegium ds. przymusowej

restrukturyzacji – w przypadku gdy Komisja sprawuje nadzór skonsolidowany

nad domem maklerskim, a kolegia zostały powołane;

5) Bankowemu Funduszowi Gwarancyjnemu.

10. W przypadku gdy właściwy organ nadzoru w innym państwie członkowskim

zakazał udzielenia albo ograniczył udzielenie wsparcia finansowego domowi

maklerskiemu albo innemu podmiotowi powiązanemu, Komisja jako organ

sprawujący nadzór skonsolidowany albo sprawując nadzór nad domem maklerskim

będącym podmiotem zależnym w grupie może, w razie powzięcia wątpliwości co do

©Kancelaria Sejmu s. 299/446

02.01.2020

tej decyzji, w terminie 2 dni roboczych od dnia jej otrzymania, złożyć wniosek do

Europejskiego Urzędu Nadzoru Bankowego o udzielenie wsparcia w osiągnięciu

porozumienia zgodnie z art. 31 lit. c rozporządzenia 1093/2010.

11. Dom maklerski przekazuje informację o udzieleniu wsparcia finansowego

Komisji oraz podmiotom, o których mowa w ust. 1 pkt 1–3.

12. Komisja, sprawując nadzór skonsolidowany nad domem maklerskim,

informuje o udzieleniu wsparcia finansowego przez dom maklerski, pozostałych

członków kolegium, Bankowy Fundusz Gwarancyjny i członków kolegium do spraw

przymusowej restrukturyzacji, jeżeli kolegia te zostały powołane.

13. Jeżeli właściwy organ nadzoru z innego państwa członkowskiego zakazał

udzielenia albo ograniczył podmiotowi powiązanemu, nad którym sprawuje nadzór,

udzielenie wsparcia finansowego domowi maklerskiemu, a wsparcie finansowe było

przewidziane w grupowym planie naprawy, Komisja może zwrócić się do właściwego

organu nadzoru, który sprawuje nadzór skonsolidowany w grupie, o ponowną

weryfikację grupowego planu naprawy, zgodnie z art. 110zn. W przypadku gdy

Komisja sprawuje nadzór skonsolidowany w grupie, podejmuje działania w sprawie

weryfikacji grupowego planu naprawy zgodnie z art. 110zm.

14. Jeżeli właściwy organ nadzoru z innego państwa członkowskiego zakazał

udzielenia albo ograniczył podmiotowi powiązanemu, nad którym sprawuje nadzór,

udzielenie wsparcia finansowego domowi maklerskiemu, a wsparcie finansowe było

przewidziane w planie naprawy domu maklerskiego, Komisja zaleca domowi

maklerskiemu zmianę planu naprawy, zgodnie z art. 110zk.

15. Jeżeli Komisja zgłosiła sprzeciw wobec planowego udzielenia wsparcia

finansowego albo ograniczyła udzielenie wsparcia finansowego przez dom maklerski

podmiotowi powiązanemu w grupie albo właściwy organ nadzoru z innego państwa

członkowskiego zakazał udzielenia albo ograniczył podmiotowi powiązanemu, nad

którym sprawuje nadzór, udzielenie wsparcia finansowego podmiotowi powiązanemu

w grupie, a wsparcie finansowe było przewidziane w grupowym planie naprawy

i Komisja sprawuje nadzór skonsolidowany w grupie, na wniosek właściwego organu

nadzoru z innego państwa członkowskiego dla podmiotu powiązanego, któremu

odmówiono wsparcia finansowego lub ograniczono wsparcie finansowe, Komisja

zaleca domowi maklerskiemu albo jego podmiotowi dominującemu będącemu unijną

jednostką dominującą zmianę grupowego planu naprawy.

©Kancelaria Sejmu s. 300/446

02.01.2020

Art. 110zy. Dom maklerski podaje do publicznej wiadomości, zgodnie

z art. 431–434 rozporządzenia 575/2013, informację, czy jest stroną umowy

dotyczącej wsparcia finansowego w ramach grupy. W przypadku gdy dom maklerski

jest stroną takiej umowy, podaje do publicznej wiadomości również opis ogólnych

warunków umowy oraz wskazuje podmioty powiązane będące stronami umowy.

Informacje te podlegają aktualizacji nie rzadziej niż raz do roku.

Art. 110zz. 1. Jeżeli ze względu na szybko pogarszającą się sytuację finansową

domu maklerskiego, w tym pogarszającą się płynność, wysoki lub gwałtownie rosnący

poziom dźwigni, rosnącą wartość pożyczek zagrożonych udzielonych przez dom

maklerski lub koncentrację ekspozycji, dom maklerski narusza albo z dużym

prawdopodobieństwem naruszy przepisy art. 98, oddziału 2a, rozporządzenia

575/2013, art. 3–7, art. 14–17, art. 24, art. 25 lub art. 26 rozporządzenia nr 600/2014,

niezależnie od środków nadzorczych przewidzianych w art. 110y, Komisja, w drodze

decyzji, może zastosować wobec domu maklerskiego następujące środki wczesnej

interwencji:

1) nakazać wdrożenie planu naprawy, w tym podjęcie określonych działań

przewidzianych w planie naprawy;

2) nakazać aktualizację planu naprawy zgodnie z art. 110zj ust. 7 przez

uwzględnienie w planie naprawy okoliczności, które doprowadziły do

wystąpienia sytuacji stanowiącej przesłankę zastosowania środków wczesnej

interwencji, a nie zostały przewidziane w tym planie naprawy;

3) nakazać w sytuacji, o której mowa w pkt 2, wdrożenie określonych działań

przewidzianych w zaktualizowanym planie naprawy;

4) nakazać domowi maklerskiemu zbadanie przyczyn zaistniałej sytuacji,

określenie środków pozwalających rozwiązać stwierdzone problemy oraz

sporządzenie programu działania w celu rozwiązania tych problemów

i harmonogramu jego wdrażania;

5) nakazać domowi maklerskiemu zwołanie nadzwyczajnego walnego

zgromadzenia albo nadzwyczajnego zgromadzenia wspólników w celu

rozpatrzenia sytuacji domu maklerskiego lub umieszczenia spraw wskazanych

przez Komisję w porządku obrad walnego zgromadzenia; w przypadku

niewykonania któregokolwiek z żądań, do żądania Komisji stosuje się

©Kancelaria Sejmu s. 301/446

02.01.2020

odpowiednio przepisy art. 237 § 1 i 3 albo art. 400 § 3 i 5 ustawy z dnia

15 września 2000 r. – Kodeks spółek handlowych;

6) nakazać sporządzenie i uzgodnienie planu restrukturyzacji wierzytelności lub

innych długów z wierzycielami domu maklerskiego, zgodnie z planem naprawy;

7) nakazać wprowadzenie zmian w strategii domu maklerskiego;

8) nakazać wprowadzenie zmian w statucie albo umowie spółki domu maklerskiego

lub jego strukturze zarządzania, w tym w strukturze organizacyjnej;

9) nakazać odwołanie członka zarządu, którego działania lub zaniechania

doprowadziły do zaistnienia przesłanek zastosowania środków wczesnej

interwencji, a zastosowane inne środki wczesnej interwencji okazały się

nieskuteczne lub niewystarczające;

10) nakazać zawieszenie członka zarządu w czynnościach do czasu podjęcia uchwały

w sprawie wniosku o odwołanie członka zarządu, o którym mowa w pkt 9.

2. Przy ocenie sytuacji finansowej domu maklerskiego Komisja może brać pod

uwagę w szczególności zachowanie przez dom maklerski wymogu funduszy własnych

określonego w przepisach rozporządzenia 575/2013, powiększonego o 1,5 punktu

procentowego.

3. W przypadku, o którym mowa w ust. 1 pkt 5, koszty zwołania i odbycia

zgromadzenia ponosi dom maklerski. Przerwy w zgromadzeniu nie mogą trwać

łącznie dłużej niż 14 dni.

4. Komisja niezwłocznie powiadamia Bankowy Fundusz Gwarancyjny

o wszczęciu postępowania w sprawie zastosowaniu środka wczesnej interwencji,

o którym mowa w ust. 1.

5. W decyzji, o której mowa w ust. 1, Komisja może określić termin jej

wykonania.

6. Na żądanie Komisji lub jej upoważnionego przedstawiciela osoby uprawnione

do reprezentowania domu maklerskiego lub wchodzące w skład jego statutowych

organów albo pozostające z domem maklerskim w stosunku pracy są obowiązane do

niezwłocznego sporządzenia i przekazania, na koszt tego domu maklerskiego,

wszystkich informacji celem aktualizacji planu przymusowej restrukturyzacji, a także

innych informacji, które w ocenie Komisji mogą mieć wpływ na przygotowanie lub

realizację przymusowej restrukturyzacji, w tym na oszacowanie wartości aktywów

i zobowiązań domu maklerskiego.

©Kancelaria Sejmu s. 302/446

02.01.2020

Art. 110zza. 1. Jeżeli w ocenie Komisji zastosowanie środków, o których mowa

w art. 110zz ust. 1 pkt 9, w celu poprawy sytuacji domu maklerskiego jest

niewystarczające, Komisja może wydać decyzję o ustanowieniu kuratora albo zarządu

komisarycznego. W decyzji Komisja określa zadania kuratora albo zarządu

komisarycznego.

2. Komisja może zmienić decyzję, o której mowa w ust. 1.

3. Kurator albo zarząd komisaryczny jest powoływany na okres nie dłuższy niż

rok. W uzasadnionych przypadkach okres ten może zostać przedłużony, jeżeli

w ocenie Komisji nie ustały przesłanki jego powołania. Komisja publikuje na stronie

internetowej informację o przedłużeniu okresu, na który został ustanowiony zarząd

komisaryczny albo kurator.

4. Do kuratora stosuje się odpowiednio przepisy art. 110ze ust. 2–10 i 12–16.

5. Do zarządu komisarycznego stosuje się odpowiednio przepisy art. 110zf

ust. 3–8 i art. 110zg.

6. W decyzji o ustanowieniu zarządu komisarycznego Komisja może uzależnić

dokonywanie określonych czynności przez zarząd komisaryczny od uzyskania zgody

Komisji.

7. Zarząd komisaryczny może zwołać walne zgromadzenie albo zgromadzenie

wspólników za zgodą Komisji.

Art. 110zzb. 1. Jeżeli przesłanki zastosowania środków, o których mowa

w art. 110zz i art. 110zza, zostaną spełnione w odniesieniu do domu maklerskiego

będącego unijną jednostką dominującą albo w odniesieniu do unijnej dominującej

finansowej spółki holdingowej albo unijnej dominującej finansowej spółki

holdingowej o działalności mieszanej, Komisja, w przypadku gdy sprawuje nadzór

skonsolidowany, o którym mowa w art. 110g ust. 3–8, powiadamia o tym Europejski

Urząd Nadzoru Bankowego oraz zainteresowane właściwe organy nadzoru wchodzące

w skład kolegium.

2. Wydając decyzję w sprawie zastosowania środków, o których mowa

w art. 110zz i art. 110zza, Komisja uwzględnia stanowiska wyrażone przez

zainteresowane właściwe organy nadzoru, w tym także wpływ decyzji na podmioty

powiązane. Komisja przekazuje informację o wydaniu decyzji zainteresowanym

właściwym organom nadzoru wchodzącym w skład kolegium oraz Europejskiemu

Urzędowi Nadzoru Bankowego.

©Kancelaria Sejmu s. 303/446

02.01.2020

3. W przypadku gdy właściwy organ nadzoru z innego państwa członkowskiego

sprawujący nadzór skonsolidowany nad unijną jednostką dominującą powiadomi

Komisję sprawującą nadzór nad domem maklerskim będącym podmiotem zależnym

od tej unijnej jednostki dominującej o zaistnieniu przesłanek zastosowania środków

równoważnych do środków przewidzianych w art. 110zz lub art. 110zza

w odniesieniu do unijnej jednostki dominującej, Komisja może przekazać stanowisko

w zakresie zastosowania tych środków.

4. W przypadku gdy Komisja zostanie powiadomiona przez właściwy organ

nadzoru z innego państwa członkowskiego o planowanym zastosowaniu środków

równoważnych do środków przewidzianych w art. 110zz lub art. 110zza wobec

instytucji będącej podmiotem zależnym od unijnej jednostki dominującej objętej

nadzorem skonsolidowanym sprawowanym przez Komisję, Komisja może przekazać

temu właściwemu organowi nadzoru stanowisko w zakresie wpływu planowanych

środków na grupę oraz na podmioty powiązane w terminie 3 dni roboczych od dnia

otrzymania powiadomienia.

5. W przypadku gdy powiadomienie, o którym mowa w ust. 4, zostało

skierowane przez więcej niż jeden właściwy organ nadzoru, Komisja dąży do

osiągnięcia porozumienia z zainteresowanymi właściwymi organami nadzoru

w zakresie zastosowania środków, o których mowa w art. 110zza, albo zastosowania

środków równoważnych do środków przewidzianych w art. 110zza dla wszystkich

odnośnych instytucji albo w zakresie skoordynowania stosowania środków, o których

mowa w art. 110zz, albo środków równoważnych do środków przewidzianych

w art. 110zz, do więcej niż jednej instytucji. Porozumienie powinno zostać osiągnięte

w ciągu 5 dni roboczych od dnia otrzymania przez Komisję ostatniego

z powiadomień. Komisja informuje o porozumieniu unijną jednostkę dominującą, nad

którą sprawuje nadzór skonsolidowany.

6. Przepis ust. 5 ma również zastosowanie, w przypadku gdy Komisja, jako

organ sprawujący nadzór skonsolidowany nad unijną jednostką dominującą, jest

jednym z właściwych organów nadzoru zamierzających podjąć wymienione w tym

przepisie działania w odniesieniu do podmiotu zależnego, którym jest dom maklerski.

W takim wypadku w przypadku nieosiągnięcia porozumienia, o którym mowa

w ust. 5, w terminie 5 dni roboczych od dnia otrzymania przez Komisję ostatniego

z powiadomień, Komisja może wydać decyzję w sprawie zastosowania środków,

©Kancelaria Sejmu s. 304/446

02.01.2020

o których mowa w art. 110zz i art. 110zza. W decyzji Komisja uwzględnia stanowiska

innych właściwych organów nadzoru.

7. Jeżeli przesłanki zastosowania środków, o których mowa w art. 110zz

i art. 110zza, zostaną spełnione w odniesieniu do domu maklerskiego będącego

podmiotem zależnym od unijnej jednostki dominującej objętej nadzorem

skonsolidowanym sprawowanym przez właściwy organ nadzoru z innego państwa

członkowskiego, Komisja powiadamia o tym Europejski Urząd Nadzoru Bankowego

oraz ten właściwy organ nadzoru sprawujący nadzór skonsolidowany. Wydając

decyzję, Komisja uwzględnia stanowisko właściwego organu nadzoru sprawującego

nadzór skonsolidowany z innego państwa członkowskiego, jeżeli została ona

wyrażona w terminie 3 dni roboczych od dnia otrzymania przez ten właściwy organ

nadzoru powiadomienia od Komisji. Komisja powiadamia o wydaniu decyzji organ

sprawujący nadzór skonsolidowany, pozostałe właściwe organy nadzoru w ramach

kolegium oraz Europejski Urząd Nadzoru Bankowego.

8. Jeżeli przesłanki zastosowania środków, o których mowa w art. 110zz

i art. 110zza, zostaną spełnione w odniesieniu do domu maklerskiego będącego

podmiotem zależnym od unijnej jednostki dominującej objętej nadzorem

skonsolidowanym sprawowanym przez właściwy organ nadzoru z innego państwa

członkowskiego i jednocześnie co najmniej jeden inny właściwy organ nadzoru

z innego państwa członkowskiego sprawujący nadzór nad inną instytucją będącą

podmiotem zależnym od tej samej unijnej jednostki dominującej planuje zastosowanie

środków równoważnych do środków przewidzianych w art. 110zz lub art. 110zza

wobec nadzorowanej przez siebie instytucji, Komisja dąży do osiągnięcia

porozumienia z zainteresowanymi właściwymi organami nadzoru w zakresie

zastosowania środków, o których mowa w art. 110zza, albo zastosowania środków

równoważnych do środków przewidzianych w art. 110zza dla wszystkich odnośnych

instytucji albo w zakresie skoordynowania stosowania dowolnych środków, o których

mowa w art. 110zz, albo środków równoważnych do środków przewidzianych

w art. 110zz.

9. W przypadku nieosiągnięcia porozumienia, o którym mowa w ust. 8,

w terminie 5 dni roboczych od dnia otrzymania przez właściwy organ nadzoru

sprawujący nadzór skonsolidowany wobec unijnej jednostki dominującej ostatniego

z zawiadomień, Komisja może wydać decyzję w sprawie zastosowania środków,

©Kancelaria Sejmu s. 305/446

02.01.2020

o których mowa w art. 110zz i art. 110zza, wobec domu maklerskiego będącego

podmiotem zależnym.

10. Jeżeli Komisja nie zgadza się z decyzją wydaną po otrzymaniu

powiadomienia o zaistnieniu przesłanek zastosowania środków równoważnych do

środków przewidzianych w art. 110zz lub art. 110zza zgodnie z ust. 3 lub 4 lub

w przypadku nieosiągnięcia porozumienia, o którym mowa w ust. 5 i 8, Komisja może

skierować sprawę do Europejskiego Urzędu Nadzoru Bankowego.

11. Europejski Urząd Nadzoru Bankowego na wniosek któregokolwiek

właściwego organu nadzoru może udzielić wsparcia właściwym organom nadzoru,

które zamierzają zastosować co najmniej jeden ze środków określonych w art. 110zz

ust. 1:

1) pkt 1 – w odniesieniu do działań przewidzianych w planie naprawy zgodnie

z art. 110zj ust. 3 pkt 4, 10, 11 i 19,

2) pkt 6,

3) pkt 8

– w osiągnięciu porozumienia zgodnie z art. 19 ust. 3 rozporządzenia 1093/2010.

12. Wydając decyzje, o których mowa w ust. 2, 6, 7 lub 9, Komisja uwzględnia

potencjalny wpływ tych decyzji na stabilność finansową w zainteresowanych

państwach członkowskich.

13. Jeżeli przed końcem okresu konsultacji, o którym mowa w ust. 1 i 7, lub

w terminie 5 dni roboczych, o którym mowa w ust. 6 i 9, którykolwiek

z zainteresowanych właściwych organów skieruje sprawę do Europejskiego Urzędu

Nadzoru Bankowego zgodnie z art. 19 ust. 3 rozporządzenia 1093/2010, Komisja

może wydać decyzję niezwłocznie po otrzymaniu decyzji Europejskiego Urzędu

Nadzoru Bankowego zgodnie z art. 19 ust. 3 tego rozporządzenia. Komisja, wydając

decyzję, uwzględnia decyzję Europejskiego Urzędu Nadzoru Bankowego, chyba że

Europejski Urząd Nadzoru Bankowego w terminie 3 dni roboczych od dnia

zakończenia postępowania pojednawczego nie wyda decyzji. Termin konsultacji,

o których mowa w ust. 1 i 7, oraz termin 5 dni roboczych, o którym mowa w ust. 6 i 9,

uznaje się za termin zakończenia postępowania pojednawczego w rozumieniu tego

rozporządzenia. Sprawy nie kieruje się do Europejskiego Urzędu Nadzoru

Bankowego, jeżeli termin konsultacji, o których mowa w ust. 1 i 7, oraz termin 5 dni

©Kancelaria Sejmu s. 306/446

02.01.2020

roboczych, o którym mowa w ust. 6 i 9, upłynął lub jeżeli wspólna decyzja została

podjęta.

14. W przypadku niewydania decyzji przez Europejski Urząd Nadzoru

Bankowego w terminie 3 dni roboczych od dnia zakończenia postępowania

pojednawczego zastosowanie mają indywidualne decyzje wydane zgodnie z ust. 2, 6,

7 lub 9.

15. Komisja niezwłocznie powiadamia Bankowy Fundusz Gwarancyjny

o decyzjach o zastosowaniu środka wczesnej interwencji, o którym mowa w ust. 2 i 6–

9.

Art. 110zzc. Przepisy niniejszego oddziału w zakresie grupowych planów

naprawy nie mają zastosowania do grup, w których skład wchodzi bank krajowy,

chyba że dom maklerski jest w takiej grupie unijną instytucją dominującą albo środki,

o których mowa w niniejszym oddziale, mają być zastosowane wobec domu

maklerskiego.

Art. 110zzd. W postępowaniach prowadzonych w sprawach, o których mowa

w art. 110zze i art. 110zzf, Komisja może odstąpić od stosowania art. 10 § 1 ustawy

z dnia 14 czerwca 1960 r. – Kodeks postępowania administracyjnego także

w przypadkach, gdy zastosowanie tego przepisu mogłoby uniemożliwić lub znacznie

utrudnić osiągnięcie celów wczesnej interwencji.

Art. 110zze. 1. Decyzje wydawane przez Komisję na podstawie przepisów

niniejszego oddziału podlegają natychmiastowemu wykonaniu.

2. Uzasadnienie decyzji, o której mowa w ust. 1, może zostać doręczone

w terminie 14 dni od dnia doręczenia decyzji.

3. W przypadku gdy uzasadnienie doręczane jest po doręczeniu decyzji, termin

na złożenie wniosku o ponowne rozpoznanie sprawy biegnie od dnia doręczenia

uzasadnienia decyzji.

Art. 110zzf. Do postępowań przed Komisją, prowadzonych na podstawie

przepisów niniejszego oddziału, nie stosuje się przepisu art. 31 ustawy z dnia

14 czerwca 1960 r. – Kodeks postępowania administracyjnego.

Art. 110zzg. 1. Doręczanie przez Komisję pism w postępowaniach

administracyjnych prowadzonych na podstawie przepisów niniejszego oddziału może

następować za pomocą środków komunikacji elektronicznej w rozumieniu art. 2 pkt 5

©Kancelaria Sejmu s. 307/446

02.01.2020

ustawy z dnia 18 lipca 2002 r. o świadczeniu usług drogą elektroniczną (Dz. U.

z 2017 r. poz. 1219 oraz z 2018 r. poz. 650) na adres poczty elektronicznej podany

uprzednio Komisji przez dom maklerski. Do tych postępowań przepisu art. 391 ustawy

z dnia 14 czerwca 1960 r. – Kodeks postępowania administracyjnego nie stosuje się.

2. Dom maklerski, podejmując działalność, obowiązany jest w terminie 14 dni

przekazać Komisji adres poczty elektronicznej do doręczeń w postępowaniach,

o których mowa w ust. 1 zdanie pierwsze. W tym samym terminie dom maklerski

obowiązany jest zapewnić sobie możliwość identyfikacji pod adresem elektronicznej

skrzynki podawczej w systemie teleinformatycznym Komisji oraz podpisywania

urzędowych poświadczeń odbioru w sposób wskazany w art. 20a ustawy z dnia

17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania

publiczne (Dz. U. z 2017 r. poz. 570 oraz z 2018 r. poz. 1000, 1544 i 1669).

3. Dom maklerski, o którym mowa w ust. 1, zawiadamia Komisję o zmianie

adresu poczty elektronicznej, o którym mowa w ust. 1. W razie niedopełnienia tego

obowiązku, doręczenie pisma na wcześniej podany adres poczty elektronicznej ma

skutek prawny. Do postępowań, o których mowa w ust. 1 zdanie pierwsze, przepisu

art. 41 ustawy z dnia 14 czerwca 1960 r. – Kodeks postępowania administracyjnego

nie stosuje się.

4. W przypadku ustanowienia pełnomocnika przez dom maklerski, o którym

mowa w ust. 1, pełnomocnictwo powinno określać adres poczty elektronicznej do

doręczeń. W przypadku braku wyznaczenia adresu poczty elektronicznej do doręczeń

w pełnomocnictwie doręczenie pisma na adres poczty elektronicznej domu

maklerskiego, który ustanowił pełnomocnika, ma skutek prawny. W przypadku

zmiany adresu poczty elektronicznej określonego w pełnomocnictwie przepis

ust. 3 stosuje się odpowiednio.

5. W przypadku nieodebrania pisma w formie dokumentu elektronicznego

w sposób, o którym mowa w art. 46 § 4 pkt 3 ustawy z dnia 14 czerwca 1960 r. –

Kodeks postępowania administracyjnego, doręczenie uważa się za dokonane po

upływie 2 dni, licząc od dnia wysłania zawiadomienia, o którym mowa w art. 46 § 4

ustawy z dnia 14 czerwca 1960 r. – Kodeks postępowania administracyjnego.

Art. 110zzh. 1. Jeżeli dom maklerski jest zagrożony upadłością, Komisja

informuje o tym niezwłocznie Bankowy Fundusz Gwarancyjny, wskazując przesłanki

takiej oceny.

©Kancelaria Sejmu s. 308/446

02.01.2020

2. Dom maklerski jest zagrożony upadłością, jeżeli spełniona jest przynajmniej

jedna przesłanka, o której mowa w art. 101 ust. 3 ustawy z dnia 10 czerwca 2016 r.

o Bankowym Funduszu Gwarancyjnym, systemie gwarantowania depozytów oraz

przymusowej restrukturyzacji.

3. Zarząd domu maklerskiego, zarząd komisaryczny albo likwidator

niezwłocznie zawiadamia Komisję o spełnieniu przesłanek, o których mowa w ust. 1.

Oddział 3

Banki prowadzące działalność maklerską

Art. 111. 1. Bank z siedzibą na terytorium Rzeczypospolitej Polskiej może

prowadzić działalność maklerską po uzyskaniu zezwolenia Komisji.

1a. (uchylony)

2. Wniosek o udzielenie zezwolenia na prowadzenie działalności maklerskiej

przez bank zawiera:

1) nazwę jednostki organizacyjnej banku, w ramach której ma być prowadzona

działalność maklerska;

2) informacje określone w art. 1–7 rozporządzenia 2017/1943;

3) oświadczenia członków zarządu, rady nadzorczej, komisji rewizyjnej, o ile jest

ustanowiona, jak również innych osób, które odpowiadają za rozpoczęcie przez

wnioskodawcę działalności maklerskiej lub będą nią kierować, że nie były

uznane prawomocnym orzeczeniem za winne popełnienia przestępstwa

skarbowego, przestępstwa przeciwko wiarygodności dokumentów, mieniu,

obrotowi gospodarczemu, obrotowi pieniędzmi i papierami wartościowymi,

przestępstw lub wykroczeń określonych w art. 305, art. 307 lub art. 308 ustawy

z dnia 30 czerwca 2000 r. – Prawo własności przemysłowej, przestępstwa

określonego w ustawach, o których mowa w art. 1 ust. 2 ustawy z dnia 21 lipca

2006 r. o nadzorze nad rynkiem finansowym, przestępstwa stanowiącego

naruszenie równoważnych przepisów obowiązujących w innych państwach

członkowskich oraz że w okresie 3 lat poprzedzających dzień złożenia wniosku

nie zostały ukarane w trybie administracyjnym przez właściwy organ nadzoru

innego państwa członkowskiego za naruszenie przepisów wdrażających

dyrektywę Parlamentu Europejskiego i Rady 2013/36/UE z dnia 26 czerwca

2013 r. w sprawie warunków dopuszczenia instytucji kredytowych do

©Kancelaria Sejmu s. 309/446

02.01.2020

działalności oraz nadzoru ostrożnościowego nad instytucjami kredytowymi

i firmami inwestycyjnymi, zmieniającą dyrektywę 2002/87/WE i uchylającą

dyrektywy 2006/48/WE oraz 2006/49/WE lub przepisów rozporządzenia

575/2013;

4) w przypadku gdy wniosek dotyczy prowadzenia ASO – informacje, o których

mowa w art. 2 i art. 3 rozporządzenia 2016/824;

5) w przypadku gdy wniosek dotyczy prowadzenia OTF – informacje, o których

mowa w art. 2 i art. 6 rozporządzenia 2016/824, a w przypadku gdy

przedmiotem obrotu na OTF mają być produkty energetyczne sprzedawane

w obrocie hurtowym, które muszą być wykonywane przez dostawę – także

informacje o takich produktach, w zakresie, jaki zgodnie z przepisami

rozporządzenia 2016/824 jest wymagany wobec klas aktywów w rozumieniu

art. 1 pkt 2 tego rozporządzenia;

6) w przypadku gdy wnioskowana działalność będzie obejmować nabywanie lub

zbywanie na rachunek dającego zlecenie instrumentów finansowych na aukcjach

organizowanych przez platformę aukcyjną – informacje wskazujące, w jaki

sposób wnioskodawca zamierza zapewnić zgodność działalności z art. 19 ust. 3

oraz art. 59 ust. 2 i 3 rozporządzenia 1031/2010.

2a. Do wniosku o udzielenie zezwolenia na prowadzenie działalności

maklerskiej przez bank dołącza się:

1) procedury oraz opis rozwiązań i systemów, o których mowa

w art. 16 ust. 2 rozporządzenia 596/2014;

2) procedury oraz opis rozwiązań i systemów, o których mowa

w art. 16 ust. 1 rozporządzenia 596/2014 – w przypadku gdy wnioskodawca

zamierza prowadzić ASO lub OTF;

3) regulamin ochrony przepływu informacji poufnych oraz stanowiących tajemnicę

zawodową.

3. (uchylony)

4. (uchylony)

5. Warunkiem uzyskania zezwolenia na prowadzenie działalności maklerskiej

przez bank jest organizacyjne wyodrębnienie tej działalności od pozostałej

działalności banku (wydzielenie organizacyjne), z zastrzeżeniem art. 113.

5a. (uchylony)

©Kancelaria Sejmu s. 310/446

02.01.2020

6. Liczba członków władz jednostki organizacyjnej, o której mowa

w ust. 2 pkt 1, powinna zapewniać skuteczne, prawidłowe oraz ostrożne zarządzanie

tą jednostką, w szczególności uwzględniać zakres, skalę i złożoność prowadzonej

działalności, przy czym w skład władz tej jednostki powinny wchodzić co najmniej

dwie osoby.

6a. W skład władz jednostki organizacyjnej, o której mowa w ust. 2 pkt 1, mogą

wchodzić wyłącznie osoby posiadające nieposzlakowaną opinię w związku ze

sprawowanymi funkcjami, wiedzę, kompetencje i doświadczenie niezbędne do

skutecznego, prawidłowego oraz ostrożnego zarządzania tą jednostką, z

uwzględnieniem zakresu, skali i złożoności prowadzonej działalności. Bank

prowadzący działalność maklerską zapewnia utrzymywanie i doskonalenie przez

członków władz jednostki organizacyjnej, o której mowa w ust. 2 pkt 1, wiedzy

i kompetencji niezbędnych do należytego wykonywania powierzonych obowiązków.

6b. Członkami zarządu ani rady nadzorczej banku prowadzącego działalność

maklerską, ani komisji rewizyjnej takiego banku, o ile jest ona ustanowiona, nie mogą

być osoby uznane prawomocnym orzeczeniem za winne popełnienia przestępstwa

skarbowego, przestępstwa przeciwko wiarygodności dokumentów, mieniu, obrotowi

gospodarczemu, obrotowi pieniędzmi i papierami wartościowymi, przestępstw lub

wykroczeń określonych w art. 305, art. 307 lub art. 308 ustawy z dnia 30 czerwca

2000 r. – Prawo własności przemysłowej lub przestępstwa określonego w ustawach,

o których mowa w art. 1 ust. 2 ustawy z dnia 21 lipca 2006 r. o nadzorze nad rynkiem

finansowym, oraz przestępstwa stanowiącego naruszenie równoważnych przepisów

obowiązujących w innych państwach członkowskich.

6c. Przepis ust. 6b stosuje się także do innych, niż określone w ust. 6b osób

odpowiadających za wykonywanie przez bank działalności maklerskiej lub

kierujących taką działalnością.

6d. Oświadczenia, o których mowa w ust. 2 pkt 3, składa się pod rygorem

odpowiedzialności karnej. Składający oświadczenie jest obowiązany do zawarcia

w nim klauzuli o następującej treści: „Jestem świadomy odpowiedzialności karnej za

złożenie fałszywego oświadczenia.”. Klauzula ta zastępuje pouczenie organu o

odpowiedzialności karnej za składanie fałszywych zeznań.

6e. W przypadku banku prowadzącego działalność maklerską czynności

zarządzania ryzykiem, o których mowa w art. 23 rozporządzenia 2017/565, związane

©Kancelaria Sejmu s. 311/446

02.01.2020

z działalnością maklerską prowadzoną przez bank oraz działalnością maklerską

powierzoną przez bank na podstawie umowy wykonywane są w ramach systemu

zarządzania ryzykiem banku.

7. (uchylony)

8. Bank prowadzący działalność maklerską obowiązany jest posiadać centralę na

terytorium Rzeczypospolitej Polskiej.

9. Za centralę, o której mowa w ust. 8, uważa się jednostkę organizacyjną banku,

w której jest prowadzona działalność maklerska i w której w sposób stały wykonują

działalność osoby kierujące działalnością maklerską.

10. Minister właściwy do spraw instytucji finansowych określa, w drodze

rozporządzenia, szczegółowe zasady wydzielenia organizacyjnego działalności

maklerskiej banku, uwzględniając konieczność zapewnienia zachowania poufności

danych w wydzielonej jednostce organizacyjnej banku przy jednoczesnym

zagwarantowaniu bezpiecznego i sprawnego prowadzenia działalności maklerskiej.

Art. 112. (uchylony)

Art. 113. 1. Czynności związane z zawieraniem umów o świadczenie usług

przez bank w ramach prowadzonej działalności maklerskiej lub umożliwiające

realizację tych umów, w szczególności polegające na doradzaniu klientowi lub

potencjalnemu klientowi w zakresie prowadzonej przez dany bank działalności

maklerskiej, przyjmowaniu zleceń, o których mowa w art. 69 ust. 2 pkt 1, oraz

odbieraniu innych oświadczeń woli dla banku w ramach prowadzonej działalności

maklerskiej, mogą być wykonywane poza wyodrębnioną jednostką banku, w której

jest prowadzona działalność maklerska.

2. Podstawą wykonywania czynności, o których mowa w ust. 1, poza jednostką

banku, w której prowadzona jest działalność maklerska, są regulacje wewnętrzne

banku określające w szczególności szczegółowy zakres tych czynności oraz sposób

ich wykonywania. Nie później niż w terminie miesiąca przed rozpoczęciem

wykonywania czynności, o których mowa w ust. 1, poza jednostką organizacyjną,

w której prowadzona jest działalność maklerska, bank jest obowiązany przedstawić

Komisji regulacje wewnętrzne, z których wynika przyjęty sposób postępowania.

3. W przypadku gdy przyjęty przez bank sposób postępowania mógłby

doprowadzić do naruszenia bezpieczeństwa obrotu lub interesów klientów banku,

©Kancelaria Sejmu s. 312/446

02.01.2020

Komisja może w terminie miesiąca od dnia dokonania zawiadomienia zgłosić

sprzeciw wobec jego wdrożenia.

4. W stosunku do jednostek banku wykonujących czynności, o których mowa

w ust. 1, Komisji przysługują przewidziane w ustawie o nadzorze uprawnienia

kontrolne, w zakresie dotyczącym tych czynności oraz sporządzanych w związku

z tymi czynnościami dokumentów.

Art. 114. 1. Do banku prowadzącego działalność maklerską stosuje się

odpowiednio przepisy art. 25e, art. 104 i art. 104a.

2. Do sprawozdania finansowego banku, w części dotyczącej wyłącznie

działalności maklerskiej, stosuje się odpowiednio art. 100 ust. 3 i 4.

3. Bank prowadzący działalność maklerską nie może zamieszczać w firmie

(nazwie) wyrazów „dom maklerski” ani używać takiego oznaczenia w obrocie

handlowym.

Oddział 4

Podmioty zagraniczne prowadzące działalność maklerską na terytorium

Rzeczypospolitej Polskiej

Art. 115. 1. Zagraniczna osoba prawna prowadząca działalność maklerską

i mająca siedzibę na terytorium państwa innego niż państwo członkowskie może

prowadzić na terytorium Rzeczypospolitej Polskiej działalność maklerską wyłącznie

w formie oddziału. Prowadzenie takiej działalności wymaga zezwolenia Komisji.

2. Za oddział uważa się wyodrębnioną w strukturach zagranicznej osoby

prawnej, o której mowa w ust. 1, jednostkę organizacyjną nieposiadającą osobowości

prawnej, która prowadzi działalność maklerską na terytorium Rzeczypospolitej

Polskiej. Za jeden oddział uważa się wszystkie jednostki organizacyjne danej

zagranicznej osoby prawnej, o której mowa w ust. 1, zlokalizowane na terytorium

Rzeczypospolitej Polskiej, w ramach których jest prowadzona działalność maklerska.

3. Wniosek o udzielenie zezwolenia na prowadzenie działalności maklerskiej

przez zagraniczną osobę prawną zawiera:

1) nazwę organu sprawującego nadzór nad zagraniczną osobą prawną;

2) informacje dotyczące wnioskodawcy, określone w art. 1 rozporządzenia

2017/1943;

©Kancelaria Sejmu s. 313/446

02.01.2020

3) informacje o wysokości kapitału założycielskiego pozostającego do dyspozycji

oddziału, określone w art. 2 rozporządzenia 2017/1943;

4) informacje dotyczące akcjonariuszy lub wspólników wnioskodawcy, określone

w art. 3 rozporządzenia 2017/1943;

5) informacje dotyczące organu zarządzającego wnioskodawcy oraz osób

kierujących oddziałem, określone w art. 4 rozporządzenia 2017/1943;

6) informacje dotyczące organizacji oddziału, określone w art. 6 rozporządzenia

2017/1943;

7) oświadczenia osób kierujących oddziałem, że nie były uznane prawomocnym

orzeczeniem za winne popełnienia przestępstwa skarbowego, przestępstwa

przeciwko wiarygodności dokumentów, mieniu, obrotowi gospodarczemu,

obrotowi pieniędzmi i papierami wartościowymi, przestępstw lub wykroczeń

określonych w art. 305, art. 307 lub art. 308 ustawy z dnia 30 czerwca 2000 r. –

Prawo własności przemysłowej ani przestępstwa określonego w ustawach,

o których mowa w art. 1 ust. 2 ustawy z dnia 21 lipca 2006 r. o nadzorze nad

rynkiem finansowym.

4. Udzielenie zagranicznej osobie prawnej, o której mowa w ust. 1, zezwolenia

na prowadzenie działalności maklerskiej następuje pod warunkiem:

1) istnienia rozwiązań zapewniających Komisji uzyskiwanie informacji

niezbędnych z punktu widzenia sprawowanego przez Komisję nadzoru nad

prowadzoną na terytorium Rzeczypospolitej Polskiej działalnością maklerską,

w tym w szczególności istnienia porozumienia, o którym mowa w art. 20 ust. 2

ustawy o nadzorze, z organem nadzoru, który udzielił tej osobie prawnej

zezwolenia na prowadzenie działalności maklerskiej w państwie jej siedziby;

1a) podlegania przez zagraniczną osobę prawną w państwie jej siedziby nadzorowi

w zakresie usług określonych w art. 69 ust. 2 i 4, które zagraniczna osoba

prawna zamierza świadczyć na terytorium Rzeczypospolitej Polskiej;

2) podlegania przez zagraniczną osobę prawną w państwie jej siedziby wymogom

w zakresie adekwatności kapitałowej równoważnym z wymogami określonymi

w przepisach oddziału 2a i rozporządzenia 575/2013;

3) wydzielenia przez tę osobę funduszu na prowadzenie działalności maklerskiej na

terytorium Rzeczypospolitej Polskiej w wysokości nie mniejszej niż określona

w przepisach dotyczących kapitału założycielskiego domu maklerskiego;

©Kancelaria Sejmu s. 314/446

02.01.2020

4) uwzględnienia przez organ nadzoru, który udzielił tej zagranicznej osobie

prawnej zezwolenia na prowadzenie działalności maklerskiej w państwie jej

siedziby, przy wydawaniu zezwolenia na prowadzenie działalności maklerskiej,

zaleceń Grupy Specjalnej do Spraw Przeciwdziałania Praniu Pieniędzy (FATF)

w zakresie przeciwdziałania praniu pieniędzy i finansowaniu terroryzmu;

5) związania Rzeczypospolitej Polskiej umową zawartą z państwem, na którego

terytorium ma siedzibę zagraniczna osoba prawna, zapewniającą stosowanie się

tego państwa do standardów określonych w art. 26 Modelowej konwencji OECD

w sprawie podatku od dochodów i majątku oraz zapewniającą skuteczną

wymianę informacji w sprawach podatkowych lub związania tego państwa

wielostronnym porozumieniem w sprawie podatków zapewniającym stosowanie

się tego państwa do takich standardów oraz skuteczną wymianę takich

informacji;

6) uczestniczenia przez zagraniczną osobę prawną w systemie rekompensat dla

inwestorów.

5. W skład władz oddziału powinny wchodzić osoby posiadające

nieposzlakowaną opinię w związku ze sprawowanymi funkcjami, wiedzę,

kompetencje i doświadczenie niezbędne do skutecznego, prawidłowego oraz

ostrożnego zarządzania oddziałem, w tym zarządzania ryzykiem, z uwzględnieniem

zakresu, skali i złożoności prowadzonej działalności. Zagraniczna osoba prawna

zapewnia utrzymywanie i doskonalenie przez członków władz oddziału wiedzy

i kompetencji niezbędnych do należytego wykonywania powierzonych obowiązków.

5a. Do zagranicznej osoby prawnej, o której mowa w ust. 1, stosuje się

odpowiednio przepisy art. 25e.

6. Do wykonywania nadzoru nad zagraniczną osobą prawną, o której mowa

w ust. 1, prowadzącą na terytorium Rzeczypospolitej Polskiej działalność maklerską

w formie oddziału stosuje się odpowiednio przepisy art. 100 ust. 1 i 3 w przypadku,

gdy z odrębnych przepisów wynika obowiązek sporządzania przez oddział tej

zagranicznej osoby prawnej sprawozdań finansowych.

7. Przepisów ust. 1–6 nie stosuje się do podmiotu wpisanego do rejestru,

o którym mowa w art. 48 rozporządzenia 600/2014, jeżeli zamierza on świadczyć

usługi maklerskie na terytorium Rzeczypospolitej Polskiej wyłącznie na rzecz

uprawnionych kontrahentów oraz klientów profesjonalnych, o których mowa

©Kancelaria Sejmu s. 315/446

02.01.2020

w art. 3 pkt 39b lit. a–m. Podmiot wpisany do rejestru może również prowadzić

działalność w zakresie, o którym mowa w art. 31 ust. 3b lub art. 78 ust. 1bb.

8. Oświadczenia, o których mowa w ust. 3 pkt 7, składa się pod rygorem

odpowiedzialności karnej. Składający oświadczenie jest obowiązany do zawarcia

w nim klauzuli następującej treści: „Jestem świadomy odpowiedzialności karnej za

złożenie fałszywego oświadczenia.”. Klauzula ta zastępuje pouczenie organu o

odpowiedzialności karnej za składanie fałszywych zeznań.

Art. 115a. 1. Nie stanowi działalności maklerskiej wymagającej uzyskania

zezwolenia na jej prowadzenie świadczenie przez podmiot, mający miejsce

zamieszkania lub siedzibę na terytorium państwa innego niż Rzeczpospolita Polska,

usługi na rzecz klienta mającego siedzibę, miejsce zamieszkania lub przebywającego

na terytorium Rzeczypospolitej Polskiej, jeżeli do rozpoczęcia świadczenia tej usługi

doprowadził ze swojej wyłącznej inicjatywy ten klient.

2. Wyłączenie, o którym mowa w ust. 1, nie obejmuje proponowania klientowi

przez podmiot, o którym mowa w ust. 1, usługi dotyczącej instrumentów finansowych

innego rodzaju niż będące przedmiotem usług świadczonych zgodnie z ust. 1 lub

proponowania mu innych usług niż świadczone zgodnie z ust. 1.

3. Za usługę świadczoną z wyłącznej inicjatywy klienta, o której mowa w ust. 1,

nie uznaje się usługi świadczonej w przypadku, gdy inicjatywa klienta jest

następstwem działań reklamowych lub promocyjnych podejmowanych przez podmiot

niemający miejsca zamieszkania lub siedziby na terytorium Rzeczypospolitej Polskiej

w stosunku do potencjalnych klientów na terytorium Rzeczypospolitej Polskiej.

Art. 115b. Komisja odmawia udzielenia zezwolenia zagranicznej osobie

prawnej, o której mowa w art. 115 ust. 1, w przypadku gdy:

1) wniosek lub załączone do niego dokumenty nie są zgodne pod względem treści

z przepisami prawa lub ze stanem faktycznym;

2) warunki określone w art. 115 ust. 4 nie są spełnione;

3) osoby wchodzące w skład władz oddziału nie spełniają warunków określonych

w art. 115 ust. 5;

4) z analizy wniosku i załączonych do niego dokumentów wynika, że

wnioskodawca nie zapewni prowadzenia działalności w sposób zgodny z ustawą,

przepisami wykonawczymi wydanymi na jej podstawie lub nie zapewni jej

©Kancelaria Sejmu s. 316/446

02.01.2020

prowadzenia w sposób niezagrażający bezpieczeństwu obrotu instrumentami

finansowymi lub należycie zabezpieczający interesy klientów;

5) podmioty posiadające bezpośrednio lub pośrednio przez podmioty zależne akcje

albo udziały wnioskodawcy reprezentujące łącznie co najmniej 10% ogólnej

liczby głosów lub 10% kapitału zakładowego nie zapewniają właściwego

prowadzenia przez wnioskodawcę działalności maklerskiej.

Art. 116. 1. Zagraniczna firma inwestycyjna oraz zagraniczna osoba prawna,

o której mowa w art. 115 ust. 1, może otworzyć przedstawicielstwo na terytorium

Rzeczypospolitej Polskiej.

2. Za przedstawicielstwo uważa się wyodrębnioną w strukturach tej firmy lub

osoby jednostkę organizacyjną nieposiadającą osobowości prawnej, która prowadzi

działalność wyłącznie w zakresie reklamy i promocji zagranicznej firmy

inwestycyjnej lub zagranicznej osoby prawnej, o której mowa w art. 115 ust. 1, na

terytorium Rzeczypospolitej Polskiej.

3. O otwarciu przedstawicielstwa na terytorium Rzeczypospolitej Polskiej

zagraniczna firma inwestycyjna lub zagraniczna osoba prawna, o której mowa

w art. 115 ust. 1, niezwłocznie informuje Komisję.

Art. 117. 1. Zagraniczna firma inwestycyjna może bez zezwolenia, o którym

mowa w art. 69 ust. 1, wykonywać na terytorium Rzeczypospolitej Polskiej czynności

stanowiące, zgodnie z art. 69 ust. 2 i 4, działalność maklerską, jeżeli dana czynność

jest objęta zezwoleniem udzielonym tej firmie inwestycyjnej przez właściwy organ

nadzoru innego państwa członkowskiego w państwie jej siedziby. Działalność

maklerska może być prowadzona przez utworzenie na terytorium Rzeczypospolitej

Polskiej oddziału lub bez otwierania oddziału, w tym za pośrednictwem agenta

przebywającego w innym państwie członkowskim lub na terytorium Rzeczypospolitej

Polskiej.

1a. Za oddział, o którym mowa w ust. 1, uważa się wyodrębnioną w strukturach

zagranicznej firmy inwestycyjnej jednostkę organizacyjną nieposiadającą osobowości

prawnej, która prowadzi działalność maklerską na terytorium Rzeczypospolitej

Polskiej. Za jeden oddział uważa się wszystkie jednostki organizacyjne danej

zagranicznej firmy inwestycyjnej zlokalizowane na terytorium Rzeczypospolitej

Polskiej, w ramach których jest prowadzona działalność maklerska.

2. (uchylony)

©Kancelaria Sejmu s. 317/446

02.01.2020

3. Warunkiem rozpoczęcia na terytorium Rzeczypospolitej Polskiej prowadzenia

przez zagraniczną firmę inwestycyjną działalności maklerskiej w zakresie określonym

w ust. 1 jest przekazanie Komisji przez właściwy organ nadzoru innego państwa

członkowskiego, który udzielił tej firmie inwestycyjnej zezwolenia na prowadzenie

działalności maklerskiej, odpowiednich informacji dotyczących tej działalności.

Komisja informuje zagraniczną firmę inwestycyjną o warunkach prowadzenia

działalności maklerskiej na terytorium Rzeczypospolitej Polskiej.

3a. (uchylony)

3b. Działalność maklerska, która ma być prowadzona na terytorium

Rzeczypospolitej Polskiej:

1) bez otwierania oddziału, w tym za pośrednictwem agenta, który ma przebywać

na terytorium innego państwa członkowskiego – może zostać podjęta po

otrzymaniu przez Komisję od właściwego organu nadzoru innego państwa

członkowskiego odpowiednich informacji dotyczących tej działalności;

2) w formie oddziału, lub bez otwierania oddziału, ale za pośrednictwem agenta,

który ma przebywać na terytorium Rzeczypospolitej Polskiej – może zostać

podjęta z chwilą poinformowania tej zagranicznej firmy inwestycyjnej przez

Komisję o warunkach prowadzenia działalności maklerskiej na terytorium

Rzeczypospolitej Polskiej albo z upływem 2 miesięcy od dnia otrzymania przez

Komisję od właściwego organu nadzoru innego państwa członkowskiego

odpowiednich informacji dotyczących tej działalności – w przypadku gdyby

przed upływem tego terminu zagraniczna firma inwestycyjna nie otrzymała od

Komisji informacji o warunkach prowadzenia działalności maklerskiej na

terytorium Rzeczypospolitej Polskiej.

4. (uchylony)

5. Przez warunki prowadzenia działalności maklerskiej na terytorium

Rzeczypospolitej Polskiej, o których mowa w ust. 3, rozumie się w szczególności

zasady określone w przepisach ustawy, przepisach wykonawczych wydanych na jej

podstawie oraz bezpośrednio stosowanych przepisach prawa Unii Europejskiej,

mające zastosowanie do działalności wykonywanej w sposób określony odpowiednio

w ust. 3b pkt 1 lub 2.

5a. Komisja może przekazać do publicznej wiadomości, a w przypadku

działalności prowadzonej przez zagraniczną firmę inwestycyjną na terytorium

©Kancelaria Sejmu s. 318/446

02.01.2020

Rzeczypospolitej Polskiej za pośrednictwem agenta, który przebywa na terytorium

innego państwa członkowskiego – przekazuje do publicznej wiadomości informacje

o agentach tej zagranicznej firmy inwestycyjnej, za pośrednictwem których prowadzi

ona działalność maklerską na terytorium Rzeczypospolitej Polskiej.

5b. Jeżeli zagraniczna firma inwestycyjna prowadzi działalność maklerską na

terytorium Rzeczypospolitej Polskiej w formie oddziału, jej agenci przebywający na

terytorium Rzeczypospolitej Polskiej, za pośrednictwem których wykonuje ona

działalność maklerską na terytorium Rzeczypospolitej Polskiej, wchodzą w skład

struktury oddziału tej firmy inwestycyjnej. Jeżeli zagraniczna firma inwestycyjna

prowadzi działalność maklerską na terytorium Rzeczypospolitej Polskiej bez

otwierania oddziału, ale za pośrednictwem agenta, który przebywa na terytorium

Rzeczypospolitej Polskiej, do tego agenta, w zakresie tej działalności, stosuje się

przepisy dotyczące oddziałów.

6. Do tworzenia i działalności oddziałów zagranicznych firm inwestycyjnych nie

stosuje się przepisów ustawy z dnia 6 marca 2018 r. o zasadach uczestnictwa

przedsiębiorców zagranicznych i innych osób zagranicznych w obrocie gospodarczym

na terytorium Rzeczypospolitej Polskiej, z wyjątkiem art. 17 tej ustawy.

7. Przepisów ust. 1, 1a, 3, 3b i 5–6 nie stosuje się do czynności wykonywanych

na podstawie umowy z Narodowym Bankiem Polskim, Skarbem Państwa lub organem

państwowym wykonującym czynności związane z polityką pieniężną państwa,

kształtowaniem kursu wymiany walut, polityką zarządzania długiem publicznym oraz

polityką zarządzania wolnymi środkami Skarbu Państwa.

Art. 117a. 1. Zagraniczna firma inwestycyjna prowadząca w innym państwie

członkowskim ASO lub OTF może bez zezwolenia Komisji instalować na terytorium

Rzeczypospolitej Polskiej systemy teleinformatyczne i urządzenia techniczne

umożliwiające dostęp do prowadzonych przez tę firmę ASO lub OTF podmiotom

prowadzącym działalność na terytorium Rzeczypospolitej Polskiej.

2. Warunkiem podjęcia czynności, o których mowa w ust. 1, jest

poinformowanie o tym Komisji przez właściwy organ nadzoru innego państwa

członkowskiego, który udzielił zagranicznej firmie inwestycyjnej zezwolenia na

prowadzenie ASO lub OTF.

3. Komisja może zwrócić się do organu nadzoru, o którym mowa w ust. 2,

o wskazanie uczestników ASO lub OTF, o których mowa w ust. 1.

©Kancelaria Sejmu s. 319/446

02.01.2020

4. W przypadkach gdy, zgodnie z art. 90 ust. 2 rozporządzenia 2017/565,

działalność podmiotu, o którym mowa w ust. 1, uzyska znaczną wagę dla

funkcjonowania rynku papierów wartościowych na terytorium Rzeczypospolitej

Polskiej oraz dla ochrony inwestorów, Komisja podejmuje współpracę z właściwym

organem nadzoru innego państwa członkowskiego, który udzielił temu podmiotowi

zezwolenia na prowadzenie rynku regulowanego.

Art. 118. Zagraniczna firma inwestycyjna prowadząca działalność maklerską na

terytorium Rzeczypospolitej Polskiej w formie oddziału lub bez otwierania oddziału,

ale za pośrednictwem agenta, który przebywa na terytorium Rzeczypospolitej Polskiej,

podlega w innym państwie członkowskim nadzorowi właściwego organu, który

udzielił jej zezwolenia na prowadzenie działalności maklerskiej, z zastrzeżeniem że

nadzór nad przestrzeganiem zasad świadczenia usług maklerskich, określonych

w przepisach prawa polskiego lub w bezpośrednio stosowanych przepisach prawa

Unii Europejskiej stosowanych do działalności tej firmy na terytorium

Rzeczypospolitej Polskiej, sprawuje Komisja.

Rozdział 2

Szczególne typy uczestnictwa w obrocie instrumentami finansowymi

Oddział 1

Banki powiernicze

Art. 119. 1. Za zezwoleniem Komisji bank z siedzibą na terytorium

Rzeczypospolitej Polskiej może prowadzić rachunki papierów wartościowych,

rachunki derywatów i rachunki zbiorcze (działalność powiernicza).

2. Prowadzenie przez bank rachunków papierów wartościowych, rachunków

derywatów i rachunków zbiorczych na terytorium innego państwa członkowskiego

wymaga zezwolenia, o którym mowa w ust. 1.

3. Zezwolenie, o którym mowa w ust. 1, może być udzielone również

w przypadku, gdy bank otrzymał już zezwolenie na prowadzenie działalności

maklerskiej. W takim przypadku prowadzenie rachunków papierów wartościowych,

rachunków derywatów i rachunków zbiorczych odbywa się poza jednostką

organizacyjną banku prowadzącą działalność maklerską.

4. Wniosek o udzielenie zezwolenia, o którym mowa w ust. 1, zawiera:

©Kancelaria Sejmu s. 320/446

02.01.2020

1) dane osobowe o członkach zarządu i rady nadzorczej banku, jak również innych

osobach, które odpowiadają za rozpoczęcie działalności objętej wnioskiem lub

będą nią kierować, ich kwalifikacje zawodowe oraz dotychczasowy przebieg

pracy zawodowej;

2) w przypadku banku będącego spółką akcyjną – wskazanie akcjonariuszy

posiadających co najmniej 10% ogólnej liczby głosów lub co najmniej 10%

kapitału zakładowego;

3) informację o podmiotach dominujących i zależnych wobec wnioskodawcy;

4) informację o wysokości funduszy własnych;

5) informację o posiadanych urządzeniach telekomunikacyjnych i warunkach

lokalowych niezbędnych do prowadzenia rachunków papierów wartościowych,

rachunków derywatów i rachunków zbiorczych;

6) informację o planowanej organizacji prowadzenia rachunków papierów

wartościowych, rachunków derywatów i rachunków zbiorczych;

7) oświadczenia osób, które będą kierować działalnością objętą wnioskiem, o

nieuznaniu prawomocnym orzeczeniem za winne popełnienia przestępstwa

skarbowego, przestępstwa przeciwko wiarygodności dokumentów, mieniu,

obrotowi gospodarczemu, obrotowi pieniędzmi i papierami wartościowymi,

przestępstw lub wykroczeń określonych w art. 305, art. 307 lub art. 308 ustawy

z dnia 30 czerwca 2000 r. – Prawo własności przemysłowej, przestępstwa

określonego w ustawach, o których mowa w art. 1 ust. 2 ustawy z dnia 21 lipca

2006 r. o nadzorze nad rynkiem finansowym, oraz że w okresie 3 lat

poprzedzających dzień złożenia wniosku nie zostały ukarane w trybie

administracyjnym przez właściwy organ nadzoru za naruszenie przepisów

wdrażających dyrektywę Parlamentu Europejskiego i Rady 2013/36/UE z dnia

26 czerwca 2013 r. w sprawie warunków dopuszczenia instytucji kredytowych

do działalności oraz nadzoru ostrożnościowego nad instytucjami kredytowymi i

firmami inwestycyjnymi, zmieniającą dyrektywę 2002/87/WE i uchylającą

dyrektywy 2006/48/WE oraz 2006/49/WE lub przepisów rozporządzenia

575/2013.

5. Do wniosku załącza się:

1) statut banku i zaświadczenie albo oświadczenie o wpisie do właściwego rejestru;

©Kancelaria Sejmu s. 321/446

02.01.2020

2) regulamin prowadzenia rachunków papierów wartościowych, regulamin

prowadzenia rachunków derywatów oraz regulamin prowadzenia rachunków

zbiorczych;

3) regulamin ochrony przepływu informacji poufnych;

4) ostatnie roczne sprawozdanie finansowe wraz ze sprawozdaniem z tego badania;

5) opis systemu kontroli wewnętrznej i regulamin nadzoru zgodności działalności

z prawem;

6) kopię umowy z Krajowym Depozytem o uczestnictwo w systemie rekompensat

zawartej pod warunkiem uzyskania zezwolenia na prowadzenie działalności

powierniczej.

5a. Oświadczenia, o których mowa w ust. 4 pkt 7 oraz w ust. 5 pkt 1, składa się

pod rygorem odpowiedzialności karnej. Składający oświadczenie jest obowiązany do

zawarcia w nim klauzuli o następującej treści: „Jestem świadomy odpowiedzialności

karnej za złożenie fałszywego oświadczenia.”. Klauzula ta zastępuje pouczenie organu

o odpowiedzialności karnej za składanie fałszywych zeznań.

6. Działalnością banku polegającą na prowadzeniu rachunków papierów

wartościowych, rachunków derywatów i rachunków zbiorczych powinny kierować co

najmniej dwie osoby posiadające wykształcenie wyższe, co najmniej trzyletni staż

pracy w instytucjach rynku finansowego oraz dobrą opinię w związku ze

sprawowanymi funkcjami.

7. Kapitał założycielski banku powierniczego nie może być niższy niż wskazany

w art. 32 ust. 1 ustawy z dnia 29 sierpnia 1997 r. – Prawo bankowe.

8. Bank powierniczy obowiązany jest posiadać centralę na terytorium

Rzeczypospolitej Polskiej.

9. Za centralę banku powierniczego uważa się jednostkę organizacyjną banku, w

której w sposób stały wykonują działalność osoby kierujące działalnością banku

polegającą na prowadzeniu rachunków papierów wartościowych, rachunków

derywatów i rachunków zbiorczych.

10. (uchylony)

Art. 120. Zezwolenie, o którym mowa w art. 119 ust. 1, zawiera firmę (nazwę)

i siedzibę banku oraz termin rozpoczęcia działalności objętej zezwoleniem, nie

dłuższy niż 12 miesięcy od dnia, w którym decyzja o udzieleniu zezwolenia stała się

ostateczna.

©Kancelaria Sejmu s. 322/446

02.01.2020

Art. 121. 1. Klient banku powierniczego może w umowie, której przedmiotem

jest prowadzenie rachunku papierów wartościowych, zastrzec, że rozliczenie na

rachunku klienta transakcji zawartej na podstawie zlecenia klienta nastąpi po

dostarczeniu bankowi przez klienta potwierdzenia tej transakcji.

2. Papiery wartościowe nabyte w wyniku transakcji, o której mowa w ust. 1,

zostają zapisane na rachunku papierów wartościowych:

1) firmy inwestycyjnej, zagranicznej firmy inwestycyjnej nieprowadzącej

działalności maklerskiej na terytorium Rzeczypospolitej Polskiej lub

zagranicznej osoby prawnej nieprowadzącej działalności maklerskiej na

terytorium Rzeczypospolitej Polskiej, o której mowa w art. 31 ust. 1 pkt 2a,

wykonujących bezpośrednio zlecenie na rynku regulowanym – w przypadku gdy

zlecenie, o którym mowa w ust. 1, jest składane bezpośrednio w tej firmie

inwestycyjnej, zagranicznej firmie inwestycyjnej nieprowadzącej działalności

maklerskiej na terytorium Rzeczypospolitej Polskiej lub zagranicznej osobie

prawnej nieprowadzącej działalności maklerskiej na terytorium Rzeczypospolitej

Polskiej, o której mowa w art. 31 ust. 1 pkt 2a, albo

2) firmy inwestycyjnej, zagranicznej firmy inwestycyjnej nieprowadzącej

działalności maklerskiej na terytorium Rzeczypospolitej Polskiej, zagranicznej

osoby prawnej nieprowadzącej działalności maklerskiej na terytorium

Rzeczypospolitej Polskiej, o której mowa w art. 31 ust. 1 pkt 2a lub

art. 115 ust. 1 – w przypadku gdy podmiot ten pośredniczy w przekazywaniu

zlecenia klienta do podmiotów wymienionych w pkt 1

– prowadzonym w celu ewidencjonowania papierów wartościowych nabywanych lub

zbywanych na rzecz klientów, o których mowa w ust. 1.

3. Przeniesienie papierów wartościowych będących przedmiotem transakcji,

o której mowa w ust. 1, pomiędzy rachunkiem papierów wartościowych podmiotu,

o którym mowa w ust. 2, a rachunkiem papierów wartościowych klienta następuje po

dostarczeniu zgodnych potwierdzeń tej transakcji przez klienta i ten podmiot

przekazanych odpowiednio do banków prowadzących ich rachunki papierów

wartościowych.

4. Papiery wartościowe zbyte w wyniku transakcji, o której mowa w ust. 1,

pozostają zapisane na rachunku papierów wartościowych klienta do chwili wskazanej

w dostarczonym przez niego potwierdzeniu transakcji.

©Kancelaria Sejmu s. 323/446

02.01.2020

5. W przypadku niedostarczenia zgodnych potwierdzeń transakcji, o której

mowa w ust. 1, do dnia, w którym powinno nastąpić jej rozliczenie w depozycie

papierów wartościowych, podmiot, o którym mowa w ust. 2 pkt 2, odpowiada wobec

podmiotu, który na rachunek klienta zawarł transakcję na rynku regulowanym, za

zapłatę ceny oraz dostarczenie papierów wartościowych do rozliczenia. W przypadku

gdy klient przekazuje zlecenie bezpośrednio podmiotowi, o którym mowa w ust. 2

pkt 1, podmiot ten odpowiada za rozliczenie zawartej transakcji.

6. Przepisy ust. 1–5 nie mają zastosowania w przypadku, gdy przed rozliczeniem

transakcji, o której mowa w ust. 1, w depozycie papierów wartościowych nastąpiło

wygaśnięcie lub ustanie stosunku prawnego będącego podstawą świadczenia usług

przez podmiot, o którym mowa w ust. 2, na rzecz klienta lub utrata przez ten podmiot

uprawnień do prowadzenia działalności maklerskiej.

7. Przenoszenie papierów wartościowych w wyniku transakcji, o której mowa

w ust. 1, oraz pożytków z tych papierów wartościowych pomiędzy rachunkami

papierów wartościowych klienta banku powierniczego i podmiotu określonego

w ust. 2 oraz pomiędzy rachunkami podmiotów, o których mowa w ust. 2, uważa się

za dokonywane na rynku regulowanym.

8. Nabycie papierów wartościowych w wyniku transakcji, o której mowa

w ust. 1, przez podmiot, o którym mowa w ust. 2, powoduje powstanie po stronie tego

podmiotu obowiązków określonych w przepisach rozdziału 4 ustawy o ofercie

publicznej wyłącznie w przypadku, gdy papiery te pozostają zapisane na jego

rachunku papierów wartościowych, o którym mowa w ust. 2, w dniu następującym po

dniu rozliczenia tej transakcji w depozycie papierów wartościowych.

9. Przepisy ust. 2–8 stosuje się odpowiednio do niebędących papierami

wartościowymi instrumentów finansowych dopuszczonych do obrotu na rynku

regulowanym, z wyłączeniem instrumentów pochodnych.

10. Przepisy ust. 1–9 stosuje się odpowiednio do klienta firmy inwestycyjnej

prowadzącej na jego rzecz rachunek papierów wartościowych oraz do firmy

inwestycyjnej.

Art. 121a. Przepis art. 121 stosuje się odpowiednio w przypadku zamieszczenia

w umowie o prowadzenie rachunku zbiorczego zawartej z bankiem powierniczym lub

z firmą inwestycyjną zastrzeżenia, że rozliczenie na rachunku zbiorczym transakcji,

zawartej na podstawie zlecenia posiadacza rachunku zbiorczego, nastąpi po

©Kancelaria Sejmu s. 324/446

02.01.2020

dostarczeniu, odpowiednio, bankowi powierniczemu lub firmie inwestycyjnej

potwierdzenia tej transakcji.

Art. 122. 1. Na żądanie Komisji lub jej upoważnionego przedstawiciela, osoby

uprawnione do reprezentowania banku powierniczego lub wchodzące w skład jego

statutowych organów albo zatrudnione w banku powierniczym są obowiązane do

niezwłocznego sporządzenia i przekazania, na koszt tego banku powierniczego, kopii

dokumentów i innych nośników informacji oraz do udzielenia pisemnych lub ustnych

wyjaśnień dotyczących prowadzonej działalności powierniczej, w zakresie nadzoru

sprawowanego przez Komisję nad zgodnością prowadzonej działalności z zasadami

prowadzenia rachunków papierów wartościowych, rachunków derywatów lub

rachunków zbiorczych.

2. Na żądanie Komisji lub jej upoważnionego przedstawiciela bank powierniczy

jest zobowiązany również do niezwłocznego przekazywania informacji dotyczących

rejestrowanych na prowadzonych przez ten bank rachunkach bankowych środków

pieniężnych stanowiących zabezpieczenia pożyczek instrumentów finansowych oraz

środków pieniężnych stanowiących depozyt zabezpieczający w przypadku

dokonywania transakcji instrumentami finansowymi, jeżeli z konstrukcji tego

instrumentu wynika obowiązek posiadania depozytu zabezpieczającego.

3. W stosunku do oddziału banku powierniczego znajdującego się na terytorium

innego państwa członkowskiego, Komisji przysługują w zakresie sprawowania

nadzoru nad prowadzoną działalnością powierniczą uprawnienia określone w ust. 1.

Wykonanie uprawnień następuje po uprzednim pisemnym poinformowaniu

właściwego organu nadzoru w państwie, na którego terytorium znajduje się oddział

banku powierniczego.

Art. 123. W zakresie nieuregulowanym w niniejszym oddziale do banku

powierniczego oraz do wykonywania nadzoru nad takim bankiem stosuje się

odpowiednio przepisy art. 83a ust. 4 i 4a, art. 85, art. 86, art. 89, art. 90, art. 92

i art. 104.

Oddział 2

Kluby inwestorów

Art. 124. 1. Osoby fizyczne posiadające pełną zdolność do czynności prawnych

mogą, na podstawie umowy zawartej w formie pisemnej pod rygorem nieważności,

©Kancelaria Sejmu s. 325/446

02.01.2020

zrzeszać się w klubach inwestora. W jednym klubie inwestora może być zrzeszonych

nie mniej niż 3 i nie więcej niż 20 osób.

2. W umowie, o której mowa w ust. 1, członkowie klubu inwestora zobowiązują

się do:

1) wspólnego działania w celu zdobywania wiedzy o zasadach inwestowania

w obrocie zorganizowanym, w szczególności przez wspólne inwestowanie

w zdematerializowane papiery wartościowe lub inne instrumenty finansowe

dopuszczone do obrotu na rynku regulowanym;

2) nieuczestniczenia w innych klubach inwestora;

3) niezaciągania w związku z działalnością klubu inwestora zobowiązań o łącznej

wartości przewyższającej wartość aktywów zgromadzonych na prowadzonych

dla klubu inwestora rachunkach papierów wartościowych, rachunkach

derywatów i rachunkach pieniężnych służących do ich obsługi.

3. Każdemu członkowi klubu inwestora przysługuje prawo wniesienia w ciągu

roku kalendarzowego na rachunki pieniężne służące do obsługi prowadzonych dla

tego klubu rachunków papierów wartościowych lub rachunków derywatów środków

pieniężnych w łącznej wysokości nie wyższej niż 20 000 zł.

4. Klub inwestora ani jego członkowie nie są przedsiębiorcami.

5. W zakresie nieuregulowanym w ust. 1–4 do umowy, o której mowa w ust. 1,

stosuje się przepisy art. 860–864, art. 865 § 1 i art. 866–875 ustawy z dnia 23 kwietnia

1964 r. – Kodeks cywilny.

Rozdział 3

Maklerzy papierów wartościowych i doradcy inwestycyjni

Art. 125. 1. Przez wykonywanie zawodu maklera papierów wartościowych,

zwanego dalej „maklerem”, lub doradcy inwestycyjnego, zwanego dalej „doradcą”,

rozumie się wykonywanie funkcji w organach zarządzających lub nadzorczych firmy

inwestycyjnej bądź wykonywanie lub nadzorowanie wykonywania:

1) czynności stanowiących działalność maklerską,

2) związanych z rynkiem finansowym czynności niestanowiących działalności

maklerskiej,

3) innych czynności związanych z obsługą klientów lub dostępem do rachunków

prowadzonych dla klientów

©Kancelaria Sejmu s. 326/446

02.01.2020

– w ramach pozostawania tej osoby w stosunku pracy, zlecenia lub w innym stosunku

prawnym o podobnym charakterze z firmą inwestycyjną.

1a. Przez wykonywanie zawodu maklera lub doradcy rozumie się również

prowadzenie spraw spółki przez komplementariusza lub wspólnika w spółce osobowej

będącej domem maklerskim.

2. Przez wykonywanie zawodu maklera lub doradcy rozumie się również:

1) pozostawanie maklera lub doradcy w stosunku pracy, zlecenia lub w innym

stosunku prawnym o podobnym charakterze z bankiem powierniczym przy

wykonywaniu lub nadzorowaniu wykonywania czynności prowadzenia

rachunków papierów wartościowych, rachunków derywatów lub rachunków

zbiorczych;

2) pozostawanie maklera lub doradcy w stosunku pracy, zlecenia lub w innym

stosunku prawnym o podobnym charakterze z podmiotem, który jest obowiązany

do zatrudniania maklerów lub doradców na podstawie odrębnych przepisów

prawa przy wykonywaniu lub nadzorowaniu wykonywania czynności

określonych w tych przepisach;

3) wykonywanie przez maklera lub doradcę czynności, o których mowa

w art. 79 ust. 2 lub 2c.

4) (uchylony)

Art. 126. 1. Makler i doradca, wykonując zawód, są obowiązani działać zgodnie

z przepisami prawa i zasadami uczciwego obrotu oraz mieć na względzie słuszne

interesy klientów.

2. Tytuły zawodowe „makler papierów wartościowych” i „doradca

inwestycyjny” podlegają ochronie prawnej.

3. Prawo wykonywania zawodu maklera lub doradcy przysługuje osobom, które

są wpisane odpowiednio na listę maklerów lub na listę doradców, o ile prawo to nie

zostało zawieszone zgodnie z przepisem art. 130 ust. 1.

Art. 127. 1. Na listę maklerów lub na listę doradców może być wpisana osoba

fizyczna:

1) która posiada pełną zdolność do czynności prawnych;

2) która korzysta z pełni praw publicznych;

©Kancelaria Sejmu s. 327/446

02.01.2020

3) która nie była uznana prawomocnym orzeczeniem za winną popełnienia

przestępstwa skarbowego, przestępstwa przeciwko wiarygodności dokumentów,

mieniu, obrotowi gospodarczemu, obrotowi pieniędzmi i papierami wartoś-

ciowymi, przestępstw lub wykroczeń określonych w art. 305, art. 307 lub

art. 308 ustawy z dnia 30 czerwca 2000 r. – Prawo własności przemysłowej,

przestępstw określonych w ustawie z dnia 26 października 2000 r. o giełdach

towarowych, ustawie o funduszach inwestycyjnych, ustawie o ofercie publicznej

lub przestępstw określonych w niniejszej ustawie;

4) która złożyła, z zastrzeżeniem art. 129 ust. 1b, 2 i 3, egzamin z wynikiem

pozytywnym odpowiednio przed komisją egzaminacyjną dla maklerów albo

przed komisją egzaminacyjną dla doradców.

2. W przypadku osoby nieposiadającej polskiego obywatelstwa do stwierdzenia

pełni praw publicznych właściwe są przepisy prawa państwa, którego obywatelstwo

posiada dana osoba.

Art. 128. 1. Egzaminy na maklera i doradcę są sprawdzianem teoretycznego

przygotowania kandydatów z następujących dziedzin:

1) prawo cywilne;

2) prawo gospodarcze;

3) prawo podatkowe i dewizowe;

4) prawo papierów wartościowych, instrumenty finansowe oraz obrót takimi

instrumentami;

5) działalność maklerska oraz działalność powiernicza;

6) system depozytowo-rozliczeniowy w zakresie obrotu instrumentami

finansowymi;

7) rynek finansowy;

8) tworzenie i funkcjonowanie funduszy inwestycyjnych;

9) komercjalizacja i prywatyzacja przedsiębiorstw;

10) zasady rachunkowości;

11) rynek towarów giełdowych;

12) matematyka finansowa;

13) analiza finansowa;

14) strategie inwestycyjne;

15) etyka zawodowa.

©Kancelaria Sejmu s. 328/446

02.01.2020

2. Egzamin dla doradców jest dodatkowo sprawdzianem teoretycznego

przygotowania kandydatów z następujących dziedzin: ekonomia, statystyka, finanse

publiczne, finanse przedsiębiorstw oraz zarządzanie portfelami, w skład których

wchodzi jeden lub większa liczba instrumentów finansowych.

3. Sprawdzian umiejętności, o którym mowa w art. 129 ust. 3, jest sprawdzianem

teoretycznego przygotowania kandydatów z następujących dziedzin:

1) prawo cywilne;

2) prawo gospodarcze;

3) prawo podatkowe i dewizowe;

4) prawo papierów wartościowych, instrumenty finansowe oraz obrót takimi

instrumentami;

5) działalność maklerska oraz działalność powiernicza;

6) system depozytowo-rozliczeniowy w zakresie obrotu instrumentami

finansowymi;

7) rynek finansowy;

8) tworzenie i funkcjonowanie funduszy inwestycyjnych;

9) komercjalizacja i prywatyzacja przedsiębiorstw;

10) zasady rachunkowości;

11) rynek towarów giełdowych;

12) etyka zawodowa.

4. Ustalony przez komisję egzaminacyjną zakres tematyczny egzaminu lub

sprawdzianu umiejętności, o którym mowa w art. 129 ust. 3, w terminie co najmniej

90 dni przed wyznaczonym terminem egzaminu lub sprawdzianu podawany jest wraz

z tym terminem do wiadomości publicznej przez publikację w Dzienniku Urzędowym

Komisji Nadzoru Finansowego oraz przez zamieszczenie tych informacji na stronie

internetowej Komisji.

5. Egzamin na maklera przeprowadza komisja egzaminacyjna dla maklerów,

a egzamin na doradcę – komisja egzaminacyjna dla doradców. Sprawdziany

umiejętności, o których mowa w art. 129 ust. 3, przeprowadzają odpowiednio komisja

egzaminacyjna dla maklerów albo komisja egzaminacyjna dla doradców.

6. Komisja egzaminacyjna składa się z 6 członków powoływanych

i odwoływanych przez Przewodniczącego Komisji. Przewodniczący Komisji

powołuje przewodniczącego komisji egzaminacyjnej spośród jej członków oraz, na

©Kancelaria Sejmu s. 329/446

02.01.2020

wniosek przewodniczącego komisji egzaminacyjnej, zastępcę przewodniczącego

komisji egzaminacyjnej i sekretarza komisji egzaminacyjnej.

7. Obsługę administracyjno-biurową komisji egzaminacyjnych zapewnia Urząd

Komisji.

8. Przewodniczący komisji egzaminacyjnej kieruje jej pracami oraz wyznacza

terminy egzaminów albo sprawdzianów umiejętności, o których mowa w art. 129

ust. 3.

9. Członkom komisji egzaminacyjnych przysługuje wynagrodzenie za udział

w pracach komisji.

10. Za egzaminy oraz za sprawdzian umiejętności, o którym mowa

w art. 129 ust. 3, pobiera się opłaty, które stanowią przychody Urzędu Komisji.

11. Minister właściwy do spraw finansów publicznych określa, w drodze

rozporządzenia:

1) wysokość opłat, o których mowa w ust. 10 oraz tryb i warunki dokonywania

zwrotu wniesionych opłat, mając na uwadze koszty przeprowadzania egzaminów

lub sprawdzianu umiejętności, o którym mowa w art. 129 ust. 3, oraz wydatki

związane z funkcjonowaniem komisji egzaminacyjnych;

2) regulamin przeprowadzania egzaminów na maklera i doradcę oraz regulamin

przeprowadzania sprawdzianu umiejętności, o którym mowa w art. 129 ust. 3,

uwzględniając konieczność zapewnienia równego traktowania osób składających

egzamin lub przystępujących do sprawdzianu umiejętności, poufności egzaminu

lub sprawdzianu umiejętności oraz ich sprawnej organizacji, oraz

3) sposób ustalania i wysokość wynagrodzeń członków komisji egzaminacyjnych

za udział w posiedzeniach tych komisji, przeprowadzanie egzaminów lub

sprawdzianu umiejętności, o którym mowa w art. 129 ust. 3, oraz

przygotowywanie projektów pytań i zadań na egzaminy lub sprawdzian

umiejętności, uwzględniając zakres obowiązków poszczególnych członków.

Art. 129. 1. Wpisu na listę maklerów albo na listę doradców dokonuje Komisja

na wniosek zainteresowanego. Osoby, które złożyły z wynikiem pozytywnym

egzamin, zdały z wynikiem pozytywnym sprawdzian umiejętności lub których

uprawnienia do wykonywania zawodu zostały przez Komisję uznane, składają

wniosek w terminie 3 miesięcy odpowiednio od dnia złożenia egzaminu, zdania

sprawdzianu umiejętności lub uznania uprawnień do wykonywania zawodu.

©Kancelaria Sejmu s. 330/446

02.01.2020

1a. Do wniosku dołącza się oryginały lub kopie dokumentów potwierdzających

spełnienie warunków, o których mowa:

1) w art. 127 ust. 1 pkt 3;

2) odpowiednio w art. 127 ust. 1 pkt 4 lub w ust. 1b–3;

3) w art. 127 ust. 1 pkt 2 – w przypadku osób, o których mowa w art. 127 ust. 2.

1b. Wpis na listę maklerów albo na listę doradców bez konieczności składania

egzaminu mogą uzyskać osoby, które uzyskały dyplom ukończenia studiów wyższych

realizowanych na podstawie umowy, o której mowa w ust. 1c.

1c. Przewodniczący Komisji, po zasięgnięciu opinii komisji egzaminacyjnej dla

maklerów w odniesieniu do maklerów lub komisji egzaminacyjnej dla doradców

w odniesieniu do doradców, może zawrzeć umowę, o której mowa w art. 61 ustawy

z dnia 20 lipca 2018 r. – Prawo o szkolnictwie wyższym i nauce (Dz. U. poz. 1668 i

2024), z uczelnią posiadającą uprawnienie do nadawania stopnia naukowego doktora

w zakresie nauk ekonomicznych lub prawnych oraz prowadzącą studia umożliwiające

nabycie wiedzy z zakresu dziedzin, o których mowa w art. 128 ust. 1 lub ust. 1 i 2.

2. Wpis na listę maklerów lub doradców bez konieczności składania egzaminu

mogą uzyskać osoby, których kwalifikacje zostały uznane na zasadach określonych

w ustawie z dnia 22 grudnia 2015 r. o zasadach uznawania kwalifikacji zawodowych

nabytych w państwach członkowskich Unii Europejskiej (Dz. U. z 2016 r. poz. 65

oraz z 2018 r. poz. 650 i 1669).

3. Wpis na listę maklerów lub na listę doradców bez konieczności składania

egzaminu mogą również uzyskać osoby nieposiadające uprawnień, o których mowa

w ust. 2, o ile posiadają nadany przez zagraniczną instytucję tytuł, odpowiadający pod

względem wymaganej do jego uzyskania wiedzy oraz podstawowych zasad jego

wykonywania zawodowi odpowiednio maklera lub doradcy oraz o ile ich kwalifikacje,

stwierdzone w wyniku przeprowadzonego sprawdzianu umiejętności, gwarantują, że

będą one wykonywać zawód na terytorium Rzeczypospolitej Polskiej w sposób

należyty.

4. Minister właściwy do spraw instytucji finansowych określa, w drodze

rozporządzenia, wykaz nadawanych przez określone zagraniczne instytucje tytułów

uprawniających do ubiegania się, zgodnie z ust. 3, o wpis na listę maklerów lub listę

doradców bez konieczności składania egzaminu, uwzględniając konieczność

zapewnienia, aby zakres wiedzy, którą należy się wykazać w celu uzyskania danego

©Kancelaria Sejmu s. 331/446

02.01.2020

tytułu, był zbliżony do zakresu tematycznego obowiązującego na egzaminie

odpowiednio dla maklerów lub dla doradców.

5. Osoba wpisana na listę maklerów lub na listę doradców jest obowiązana do

niezwłocznego pisemnego informowania Komisji o:

1) podjęciu wykonywania zawodu, ze wskazaniem daty jego podjęcia,

podstawowego zakresu czynności i miejsca wykonywania zawodu;

2) każdorazowej zmianie danych objętych wnioskiem, o którym mowa w ust. 1,

oraz danych, o których mowa w pkt 1.

6. Listy maklerów i doradców, skreślenie z listy oraz zawieszenie uprawnień do

wykonywania zawodu maklera lub doradcy podlegają ogłoszeniu w Dzienniku

Urzędowym Komisji Nadzoru Finansowego.

7. Minister właściwy do spraw instytucji finansowych określa, w drodze

rozporządzenia, wzór wniosku, o którym mowa w ust. 1, uwzględniając konieczność

odpowiedniego wykazania przez osoby składające wniosek spełnienia określonych

w ustawie warunków dokonania wpisu na listę maklerów lub na listę doradców oraz

zapewnienia Komisji możliwości weryfikacji spełnienia przez te osoby tych

warunków.

Art. 130. 1. Komisja może skreślić maklera lub doradcę z listy albo zawiesić

jego uprawnienia do wykonywania zawodu na okres od 3 miesięcy do 2 lat na skutek

naruszenia w związku z wykonywaniem zawodu:

1) przepisów prawa lub regulaminów i innych przepisów wewnętrznych, do których

przestrzegania makler lub doradca jest zobowiązany w związku

z wykonywaniem zawodu, lub

2) zasad uczciwego obrotu, lub

3) interesów klientów.

2. Komisja wydaje decyzję o skreśleniu z listy albo o zawieszeniu uprawnień do

wykonywania zawodu po przeprowadzeniu rozprawy.

3. W razie konieczności zabezpieczenia interesu publicznego Komisja może, od

chwili wszczęcia postępowania w sprawach, o których mowa w ust. 1, zawiesić

uprawnienia maklera lub doradcy do czasu wydania decyzji w sprawie, jednak na

okres nie dłuższy niż 6 miesięcy. Przepisu ust. 2 nie stosuje się.

©Kancelaria Sejmu s. 332/446

02.01.2020

4. W przypadku wydania decyzji o zawieszeniu uprawnień maklera lub doradcy

do wykonywania zawodu, okres zawieszenia uprawnień, o którym mowa w ust. 3,

wlicza się do okresu zawieszenia uprawnień, o którym mowa w ust. 1.

5. Z zastrzeżeniem ust. 6, osoba skreślona z listy maklerów lub listy doradców

z przyczyn, o których mowa w ust. 1 lub w art. 131 pkt 3, nie może być ponownie

wpisana na listę maklerów ani na listę doradców przed upływem 10 lat od dnia

wydania decyzji. W przypadku gdy skreślenie nastąpiło z przyczyny, o której mowa

w art. 131 pkt 3, ponowne wpisanie nie może także nastąpić wcześniej, niż nastąpi

zatarcie skazania za przestępstwo, którego popełnienie stanowiło podstawę wydania

decyzji o skreśleniu z listy maklerów lub z listy doradców.

6. W przypadku, o którym mowa w ust. 1, wydając decyzję o skreśleniu z listy

maklerów lub doradców, Komisja może skrócić termin, o którym mowa w ust. 5.

Art. 131. Skreślenie z listy maklerów lub doradców następuje:

1) na wniosek osoby wpisanej na listę;

2) w razie całkowitego albo częściowego ubezwłasnowolnienia;

3) na skutek uznania prawomocnym orzeczeniem za winnego popełnienia

przestępstwa skarbowego, przestępstwa przeciwko wiarygodności dokumentów,

mieniu, obrotowi gospodarczemu, obrotowi pieniędzmi i papierami

wartościowymi, przestępstw lub wykroczeń określonych w art. 305, art. 307 lub

art. 308 ustawy z dnia 30 czerwca 2000 r. – Prawo własności przemysłowej,

przestępstw określonych w ustawie z dnia 26 października 2000 r. o giełdach

towarowych, ustawie o funduszach inwestycyjnych, ustawie o ofercie publicznej

lub przestępstw określonych w niniejszej ustawie;

4) na skutek śmierci osoby wpisanej na listę;

5) w przypadkach, o których mowa w art. 130 ust. 1.

Rozdział 4

Prowadzenie działalności w zakresie udostępniania informacji o transakcjach

Art. 131a. 1. Świadczenie usług w zakresie udostępniania informacji o

transakcjach wymaga zezwolenia Komisji wydanego na wniosek zainteresowanego

podmiotu.

2. Zezwolenie, o którym mowa w ust. 1, może być udzielone na prowadzenie

działalności jako:

©Kancelaria Sejmu s. 333/446

02.01.2020

1) zatwierdzony podmiot publikujący;

2) dostawca informacji skonsolidowanych;

3) zatwierdzony mechanizm sprawozdawczy.

3. Działalność, o której mowa w ust. 1, może być prowadzona, z zastrzeżeniem

art. 69f ust. 1, wyłącznie w formie spółki akcyjnej albo spółki z ograniczoną

odpowiedzialnością.

Art. 131b. 1. Wniosek o udzielenie zezwolenia na świadczenie usług w zakresie

udostępniania informacji o transakcjach zawiera:

1) firmę, siedzibę oraz adres podmiotu ubiegającego się o zezwolenie;

2) wskazanie rodzaju działalności, o której mowa w art. 131a ust. 2;

3) program działania wskazujący rodzaj planowanych usług oraz strukturę

organizacyjną, zgodnie z art. 2 rozporządzenia 2017/571;

4) informacje dotyczące wewnętrznych zasad w zakresie ładu korporacyjnego,

zgodnie z art. 3 rozporządzenia 2017/571;

5) informacje o członkach zarządu i rady nadzorczej, zgodnie z art. 4

rozporządzenia 2017/571;

6) informacje dotyczące spełniania wymogów organizacyjnych, o których mowa w

rozdziale II i III rozporządzenia 2017/571;

7) oświadczenia członków zarządu oraz rady nadzorczej podmiotu ubiegającego się

o zezwolenie, że nie byli uznani prawomocnym orzeczeniem za winnych

popełnienia przestępstwa skarbowego, przestępstwa przeciwko wiarygodności

dokumentów, mieniu, obrotowi gospodarczemu, obrotowi pieniędzmi

i papierami wartościowymi, przestępstwa lub wykroczenia określonego

w art. 305, art. 307 lub art. 308 ustawy z dnia 30 czerwca 2000 r. – Prawo

własności przemysłowej, przestępstwa określonego w art. 523 ustawy z dnia

28 lutego 2003 r. – Prawo upadłościowe, przestępstwa określonego w ustawach,

o których mowa w art. 1 ust. 2 ustawy z dnia 21 lipca 2006 r. o nadzorze nad

rynkiem finansowym, oraz przestępstwa stanowiącego naruszenie

równoważnych przepisów obowiązujących w innych państwach.

2. Oświadczenia, o których mowa w ust. 1 pkt 7, składa się pod rygorem

odpowiedzialności karnej za składanie fałszywych oświadczeń. Składający

oświadczenie jest obowiązany do zawarcia w nim klauzuli następującej treści: „Jestem

świadomy odpowiedzialności karnej za złożenie fałszywego oświadczenia.”. Klauzula

©Kancelaria Sejmu s. 334/446

02.01.2020

ta zastępuje pouczenie organu o odpowiedzialności karnej za składanie fałszywych

oświadczeń.

Art. 131c. 1. Komisja wydaje zezwolenie na wykonywanie działalności, o której

mowa w art. 131a ust. 2, zawierające:

1) firmę, siedzibę oraz adres podmiotu świadczącego usługi w zakresie

udostępniania informacji o transakcjach;

2) wskazanie zakresu działalności, na której wykonywanie zostało udzielone

zezwolenie.

2. Komisja przekazuje informację o udzielonym zezwoleniu Europejskiemu

Urzędowi Nadzoru Giełd i Papierów Wartościowych.

3. Zezwolenie, o którym mowa w ust. 1, uprawnia podmiot świadczący usługi w

zakresie udostępniania informacji o transakcjach do prowadzenia działalności na

terytorium wszystkich innych państw członkowskich, w zakresie objętym

zezwoleniem.

4. Podmiot świadczący usługi w zakresie udostępniania informacji o transakcjach

na podstawie zezwolenia udzielonego w innym państwie członkowskim jest

uprawniony do prowadzenia tej działalności na terytorium Rzeczypospolitej Polskiej,

w zakresie objętym zezwoleniem.

Art. 131d. Komisja odmawia udzielenia zezwolenia na wykonywanie

działalności, o której mowa w art. 131a ust. 2, w przypadku gdy:

1) wniosek nie spełnia wymagań określonych w art. 131b;

2) wniosek nie jest zgodny pod względem treści z przepisami prawa lub ze stanem

faktycznym;

3) wnioskodawca nie spełnia wymagań określonych w rozporządzeniu 2017/571;

4) wnioskodawca nie zapewni prowadzenia działalności w sposób niezagrażający

bezpieczeństwu obrotu instrumentami finansowymi lub prawidłowemu

funkcjonowaniu rynku kapitałowego;

5) członkowie zarządu lub rady nadzorczej nie spełniają wymogów, o których

mowa w art. 131f, lub nie dają rękojmi należytego wykonywania obowiązków.

Art. 131e. 1. Komisja prowadzi rejestr podmiotów świadczących usługi w

zakresie udostępniania informacji o transakcjach zawierający wskazanie firm (nazw),

adresów siedziby oraz zakresu czynności, które poszczególne podmioty wykonują na

terytorium Rzeczypospolitej Polskiej w ramach posiadanego zezwolenia.

©Kancelaria Sejmu s. 335/446

02.01.2020

2. Rejestr, o którym mowa w ust. 1, zawiera również informację o cofnięciu

zezwolenia na świadczenie usług w zakresie udostępniania informacji o transakcjach.

Informacja o cofnięciu zezwolenia jest zamieszczana w rejestrze na okres 5 lat od dnia

cofnięcia zezwolenia.

3. Rejestr, o którym mowa w ust. 1, jest jawny. Komisja udostępnia rejestr na

swojej stronie internetowej.

Art. 131f. 1. Członkowie zarządu i rady nadzorczej podmiotów świadczących

usługi w zakresie udostępniania informacji o transakcjach posiadają nieposzlakowaną

opinię w związku ze sprawowanymi funkcjami oraz wiedzę, kompetencje

i doświadczenie, odpowiednie do pełnionych przez nich funkcji i powierzonych im

obowiązków.

2. Członkowie zarządu i rady nadzorczej podmiotów świadczących usługi

w zakresie udostępniania informacji o transakcjach, pełniąc swoje funkcje, kierują się

niezależnością osądu, aby zapewnić skuteczną ocenę i weryfikację podejmowania

i wykonywania decyzji związanych z bieżącym zarządzaniem, oraz poświęcają

wystarczającą ilość czasu na sprawowanie swoich funkcji i powierzonych im

obowiązków.

2a. W skład zarządu lub rady nadzorczej podmiotów świadczących usługi

w zakresie udostępniania informacji o transakcjach nie mogą wchodzić osoby, które

były uznane prawomocnym orzeczeniem za winne popełnienia przestępstwa

skarbowego, przestępstwa przeciwko wiarygodności dokumentów, mieniu, obrotowi

gospodarczemu, obrotowi pieniędzmi i papierami wartościowymi, przestępstwa lub

wykroczenia określonego w art. 305, art. 307 lub art. 308 ustawy z dnia 30 czerwca

2000 r. – Prawo własności przemysłowej, przestępstwa określonego w art. 523 ustawy

z dnia 28 lutego 2003 r. – Prawo upadłościowe, przestępstwa określonego

w ustawach, o których mowa w art. 1 ust. 2 ustawy z dnia 21 lipca 2006 r. o nadzorze

nad rynkiem finansowym, oraz przestępstwa stanowiącego naruszenie równoważnych

przepisów obowiązujących w innych państwach.

2b. Podmiot świadczący usługi w zakresie udostępniania informacji

o transakcjach zapewnia utrzymywanie i doskonalenie przez osoby, o których mowa

w ust. 1, wiedzy i kompetencji niezbędnych do należytego wykonywania

powierzonych obowiązków.

©Kancelaria Sejmu s. 336/446

02.01.2020

3. Podmiot świadczący usługi w zakresie udostępniania informacji o transakcjach

niezwłocznie informuje Komisję o wszelkich zmianach w składzie zarządu lub rady

nadzorczej.

4. Członkowie zarządu i rady nadzorczej podmiotów świadczących usługi w

zakresie udostępniania informacji o transakcjach zapewniają skuteczne i ostrożne

zarządzanie podmiotem, w tym właściwy i przejrzysty podział zadań, obowiązków i

odpowiedzialności, a także prawidłowe funkcjonowanie rozwiązań zapobiegających

konfliktom interesów.

5. Minister właściwy do spraw instytucji finansowych może określić, w drodze

rozporządzenia, szczegółowe kryteria w zakresie spełniania przez członków zarządu

i rady nadzorczej podmiotu świadczącego usługi w zakresie udostępniania informacji

o transakcjach wymogów, o których mowa w ust. 1 i 2, a także tryb i warunki

postępowania przy dokonywaniu oceny oraz weryfikacji spełniania przez członków

zarządu i rady nadzorczej stosowanych wobec nich odpowiednich wymogów,

o których mowa w ust. 1 i 2, oraz tryb i warunki postępowania w zakresie

utrzymywania i doskonalenia wiedzy i kompetencji tych osób, uwzględniając

konieczność skutecznego i ostrożnego zarządzania podmiotem.

Art. 131g. 1. Zatwierdzony podmiot publikujący udostępnia informacje

wymagane na podstawie art. 20 i art. 21 rozporządzenia 600/2014 w czasie jak

najbardziej zbliżonym do rzeczywistego.

2. Informacje, o których mowa w ust. 1, są podawane do publicznej wiadomości

bezpłatnie, po 15 minutach od ich udostępnienia.

3. Informacje są publikowane w formacie określonym w art. 14 rozporządzenia

2017/571.

4. Informacje publikowane przez zatwierdzony podmiot publikujący zawierają w

szczególności:

1) dane identyfikujące instrument finansowy lub kod ISIN;

2) cenę, po jakiej zawarto transakcję;

3) wolumen transakcji;

4) godzinę zawarcia transakcji;

5) godzinę zgłoszenia transakcji;

6) oznaczenie waluty, w której rozliczana jest transakcja;

©Kancelaria Sejmu s. 337/446

02.01.2020

7) kod systemu obrotu, w którym zawarto transakcję, a w przypadku gdy transakcję

zawarto za pośrednictwem podmiotu systematycznie internalizującego

transakcje – oznaczenie „SI”; w pozostałych przypadkach stosuje się oznaczenie

„OTC”;

8) wskazanie, czy transakcja podlegała szczególnym warunkom.

5. Zatwierdzony podmiot publikujący stosuje i utrzymuje skuteczne rozwiązania

mające na celu zapobieganie konfliktom interesów, zgodnie z art. 5 rozporządzenia

2017/571.

6. Zatwierdzony podmiot publikujący stosuje mechanizmy bezpieczeństwa

służące zapewnieniu bezpieczeństwa środków przekazu informacji, minimalizowaniu

ryzyka uszkodzenia danych i nieuprawnionego dostępu oraz zapobieganiu wyciekowi

informacji przed ich publikacją.

7. Zatwierdzony podmiot publikujący wykorzystuje systemy i instrumenty, które

zapewniają ciągłość i regularność usług, zgodnie z art. 7 rozporządzenia 2017/571.

8. Zatwierdzony podmiot publikujący stosuje systemy umożliwiające skuteczną

kontrolę sprawozdań z transakcji pod kątem kompletności, wykrywania przeoczeń i

oczywistych błędów, a w przypadku błędnego sprawozdania – możliwość ponownego

przesłania sprawozdań, w których stwierdzono błędy, zgodnie z rozporządzeniem

2017/571.

Art. 131h. 1. Dostawca informacji skonsolidowanych gromadzi, konsoliduje i

udostępnia w czasie jak najbardziej zbliżonym do rzeczywistego informacje

upubliczniane:

1) zgodnie z art. 6 i art. 20 rozporządzenia 600/2014;

2) zgodnie z art. 10 i art. 21 rozporządzenia 600/2014.

2. Dostawca informacji skonsolidowanych posiadający zezwolenie, o którym

mowa w art. 131a ust. 2 pkt 2, może świadczyć usługi dodatkowe, o których mowa w

art. 13 rozporządzenia 2017/571.

3. Informacje, o których mowa w ust. 1, są podawane do publicznej wiadomości

bezpłatnie po 15 minutach od ich udostępnienia.

4. W przypadku, o którym mowa w ust. 1 pkt 2, informacje publikowane przez

dostawcę informacji skonsolidowanych zawierają, z uwzględnieniem art. 15 i art. 20

rozporządzenia 2017/571:

1) dane identyfikujące instrument finansowy lub kod ISIN;

©Kancelaria Sejmu s. 338/446

02.01.2020

2) cenę, po jakiej zawarto transakcję;

3) wolumen transakcji;

4) godzinę zawarcia transakcji;

5) godzinę zgłoszenia transakcji;

6) oznaczenie waluty, w której rozliczana jest transakcja;

7) kod systemu obrotu, w którym zawarto transakcję, a w przypadku gdy transakcję

zawarto za pośrednictwem podmiotu systematycznie internalizującego

transakcje – oznaczenie „SI”; w pozostałych przypadkach stosuje się oznaczenie

„OTC”;

8) wskazanie, czy transakcja podlegała szczególnym warunkom.

5. W przypadku, o którym mowa w ust. 1 pkt 1, informacje publikowane przez

dostawcę informacji skonsolidowanych zawierają informacje, o których mowa w ust.

4, a ponadto:

1) informację, że decyzja inwestycyjna i zawarcie transakcji nastąpiło przy użyciu

algorytmu komputerowego w firmie inwestycyjnej;

2) w przypadku gdy zgodnie z art. 4 ust. 1 lit. a lub b rozporządzenia 600/2014

uchylono obowiązek publikowania informacji, o których mowa w art. 3 ust. 1

tego rozporządzenia – oznaczenie, który z tych uchylonych obowiązków

dotyczył transakcji.

Art. 131i. 1. Dostawca informacji skonsolidowanych zapewnia udostępnianie

skonsolidowanych danych pochodzących ze wszystkich rynków regulowanych, ASO,

OTF i zatwierdzonych podmiotów publikujących w zakresie wynikającym z art. 131g

ust. 1, w odniesieniu do instrumentów finansowych, o których mowa

w rozporządzeniu 2017/571.

2. Dostawca informacji skonsolidowanych stosuje i utrzymuje skuteczne

rozwiązania mające na celu zapobieganie konfliktom interesów, zgodnie z wymogami

określonymi w art. 5 rozporządzenia 2017/571.

3. Dostawca informacji skonsolidowanych stosuje mechanizmy bezpieczeństwa

służące zagwarantowaniu bezpieczeństwa środków przekazu informacji,

minimalizowaniu ryzyka uszkodzenia danych i nieuprawnionego dostępu oraz

zapobieganiu nieuprawnionemu ujawnieniu informacji przed ich publikacją.

Dostawca informacji skonsolidowanych wykorzystuje systemy i instrumenty, które

zapewniają ciągłość i regularność usług, zgodnie z art. 7 rozporządzenia 2017/571.

©Kancelaria Sejmu s. 339/446

02.01.2020

4. Dostawca informacji skonsolidowanych stosuje systemy umożliwiające

skuteczną kontrolę sprawozdań z transakcji pod kątem kompletności, wykrywania

przeoczeń i oczywistych błędów, a w przypadku błędnego sprawozdania – możliwość

ponownego przesłania sprawozdań, w których stwierdzono błędy, zgodnie z art. 10

rozporządzenia 2017/571.

5. Dostawca informacji skonsolidowanych rozpowszechnia informacje w sposób

zapewniający skuteczny oraz szybki dostęp do tych informacji na zasadach

niedyskryminacyjnych, w formatach łatwo dostępnych dla uczestników rynku i

pozwalających im na łatwe wykorzystanie tych informacji.

Art. 131j. 1. Zatwierdzony mechanizm sprawozdawczy przekazuje Komisji lub

innym właściwym organom nadzoru lub Europejskiemu Urzędowi Nadzoru Giełd i

Papierów Wartościowych informacje wymagane na podstawie art. 26 rozporządzenia

600/2014 w możliwie najkrótszym terminie, nie później jednak niż do końca dnia

roboczego następującego po dniu, w którym miała miejsce transakcja.

1a. W przypadku, o którym mowa w art. 26 ust. 5 rozporządzenia 600/2014,

podmiot prowadzący system obrotu instrumentami finansowymi może przekazywać

Komisji informacje wymagane na podstawie art. 26 rozporządzenia 600/2014 za

pośrednictwem zatwierdzonego mechanizmu sprawozdawczego.

2. Zatwierdzony mechanizm sprawozdawczy stosuje i utrzymuje skuteczne

rozwiązania mające na celu zapobieganie konfliktom interesów, zgodnie z wymogami

określonymi w art. 5 rozporządzenia 2017/571.

3. Zatwierdzony mechanizm sprawozdawczy stosuje mechanizmy

bezpieczeństwa służące zagwarantowaniu bezpieczeństwa środków przekazu

informacji, minimalizowaniu ryzyka uszkodzenia danych i nieuprawnionego dostępu

oraz zapobieganiu nieuprawnionemu udostępnieniu informacji, o których mowa w art.

26 rozporządzenia 600/2014. Zatwierdzony mechanizm sprawozdawczy wykorzystuje

systemy i instrumenty, które zapewniają ciągłość i regularność usług, zgodnie z art. 9

rozporządzenia 2017/571.

4. Zatwierdzony mechanizm sprawozdawczy stosuje systemy umożliwiające

skuteczną kontrolę sprawozdań z transakcji pod kątem kompletności, wykrywanie

przeoczeń i oczywistych błędów spowodowanych przez firmę inwestycyjną

i umożliwiające, w przypadku wystąpienia takiego błędu lub przeoczenia,

przekazywanie firmie inwestycyjnej szczegółowych informacji o danym błędzie lub

©Kancelaria Sejmu s. 340/446

02.01.2020

przeoczeniu, a w przypadku błędnego sprawozdania – możliwość ponownego

przesłania sprawozdań, w których stwierdzono błędy, zgodnie z art. 11 rozporządzenia

2017/571.

5. Zatwierdzony mechanizm sprawozdawczy stosuje systemy umożliwiające

wykrywanie spowodowanych błędów lub przeoczeń oraz korygowanie i ponowne

przekazywanie właściwemu organowi prawidłowego i kompletnego sprawozdania z

transakcji, zgodnie z art. 11 rozporządzenia 2017/571.

Art. 131k. 1. Na żądanie Komisji lub jej upoważnionego przedstawiciela osoby

uprawnione do reprezentowania podmiotu świadczącego usługi w zakresie

udostępniania informacji o transakcjach lub wchodzące w skład jego statutowych

organów albo pozostające z nim w stosunku pracy niezwłocznie sporządzają

i przekazują, na koszt tego podmiotu, kopie dokumentów i innych nośników

informacji oraz udzielają pisemnych lub ustnych wyjaśnień.

2. Biegły rewident lub firmy audytorskie badające sprawozdanie finansowe

podmiotu świadczącego usługi w zakresie udostępniania informacji o transakcjach

niezwłocznie przekazują Komisji oraz organom statutowym tego podmiotu istotne

informacje, w posiadanie których weszli w związku z wykonywanymi czynnościami,

dotyczące zdarzeń powodujących:

1) powstanie uzasadnionego podejrzenia naruszenia przepisów prawa regulujących

prowadzenie działalności w zakresie udostępniania informacji o transakcjach

przez podmiot świadczący usługi w zakresie udostępniania informacji

o transakcjach, członków jego organów statutowych lub pracowników;

2) powstanie zagrożenia dla dalszej działalności podmiotu świadczącego usługi

w zakresie udostępniania informacji o transakcjach;

3) odmowę wydania opinii dotyczącej sprawozdania finansowego podmiotu

świadczącego usługi w zakresie udostępniania informacji o transakcjach,

wydanie opinii negatywnej dotyczącej jego sprawozdania finansowego lub

wniesienie zastrzeżeń w tej opinii.

3. Biegły rewident lub firma audytorska może odstąpić od powiadomienia

organów statutowych podmiotu świadczącego usługi w zakresie udostępniania

informacji o transakcjach, o którym mowa w ust. 2, jeżeli przemawiają za tym ważne

powody.

©Kancelaria Sejmu s. 341/446

02.01.2020

4. Wykonanie obowiązku, o którym mowa w ust. 2, nie narusza obowiązku

zachowania tajemnicy, o której mowa w art. 78 ustawy z dnia 11 maja 2017 r. o

biegłych rewidentach, firmach audytorskich oraz nadzorze publicznym.

Art. 131l. W celu zapewnienia przestrzegania przez podmiot świadczący usługi

w zakresie udostępniania informacji o transakcjach przepisów ustawy, przepisów

wykonawczych wydanych na jej podstawie, przepisów rozporządzenia 600/2014,

rozporządzenia 2017/571 oraz innych bezpośrednio stosowanych przepisów prawa

Unii Europejskiej mających zastosowanie do tych podmiotów Komisja może zalecić

zaprzestanie w wyznaczonym terminie działania naruszającego te przepisy lub

niepodejmowanie takiego działania w przyszłości.

Art. 131m. 1. Podmiot świadczący usługi w zakresie udostępniania informacji

o transakcjach jest obowiązany posiadać procedury anonimowego zgłaszania

wskazanemu członkowi zarządu, a w szczególnych przypadkach – radzie nadzorczej,

naruszeń przepisów prawa, w tym przepisów rozporządzenia 596/2014

i rozporządzenia 600/2014, oraz procedur i standardów etycznych obowiązujących

w podmiocie świadczącym usługi w zakresie udostępniania informacji o transakcjach.

2. W ramach procedur, o których mowa w ust. 1, podmiot świadczący usługi

w zakresie udostępniania informacji o transakcjach zapewnia pracownikom, którzy

zgłaszają naruszenia, ochronę co najmniej przed działaniami o charakterze

represyjnym, dyskryminacją lub innymi rodzajami niesprawiedliwego traktowania.

Rozdział 5

Polityka dotycząca zaangażowania

Art. 131n. Przepisy niniejszego rozdziału mają zastosowanie do firm

inwestycyjnych, które świadczą usługi, o których mowa w art. 69 ust. 2 pkt 4.

Art. 131o. 1. Firma inwestycyjna dokonująca, w ramach świadczenia usługi,

o której mowa w art. 69 ust. 2 pkt 4, inwestycji w dopuszczone do obrotu na rynku

regulowanym akcje spółek opracowuje i publikuje politykę dotyczącą zaangażowania,

która opisuje, w jaki sposób zaangażowanie akcjonariuszy takich spółek jest przez nią

uwzględniane w jej strategii inwestycyjnej.

2. Polityka, o której mowa w ust. 1, zawiera opis sposobów:

©Kancelaria Sejmu s. 342/446

02.01.2020

1) monitorowania spółek, o których mowa w ust. 1, w szczególności pod względem

strategii, wyników oraz ryzyk finansowych i niefinansowych, struktury

kapitałowej, wpływu społecznego i na środowisko naturalne oraz ładu

korporacyjnego;

2) prowadzenia dialogu ze spółkami, o których mowa w ust. 1;

3) wykonywania prawa głosu oraz innych praw związanych z akcjami spółek,

o których mowa w ust. 1;

4) współpracy z innymi akcjonariuszami spółek, o których mowa w ust. 1;

5) komunikacji z pozostałymi akcjonariuszami i członkami organów spółek,

o których mowa w ust. 1;

6) zarządzania faktycznymi i potencjalnymi konfliktami interesów w odniesieniu

do zaangażowania firmy inwestycyjnej.

3. Firma inwestycyjna co rok opracowuje i publikuje sprawozdanie z realizacji

polityki, o której mowa w ust. 1. Sprawozdanie zawiera w szczególności:

1) ogólny opis sposobu głosowania;

2) opis najważniejszych głosowań;

3) opis sposobu korzystania z usług doradcy akcjonariusza do spraw głosowania,

o którym mowa w art. 4 § 1 pkt 16 ustawy z dnia 15 września 2000 r. – Kodeks

spółek handlowych.

4. W przypadku gdy firma inwestycyjna nie opracowuje lub nie publikuje

polityki, o której mowa w ust. 1, lub sprawozdania, o którym mowa w ust. 3, publikuje

wyjaśnienie powodów ich nieopracowania lub nieopublikowania.

5. Sprawozdanie, o którym mowa w ust. 3, może nie obejmować głosowań, które

są mało istotne ze względu na ich przedmiot lub wielkość udziału firmy inwestycyjnej

w spółce, o której mowa w ust. 1.

Art. 131p. Polityka, sprawozdanie oraz wyjaśnienia, o których mowa

w art. 131o ust. 1, 3 i 4, są publikowane na stronie internetowej firmy inwestycyjnej.

Art. 131q. 1. W przypadku gdy firma inwestycyjna w ramach:

1) zarządzania aktywami pracowniczego funduszu emerytalnego, o którym mowa

w art. 152 ustawy z dnia 28 sierpnia 1997 r. o organizacji i funkcjonowaniu

funduszy emerytalnych, lokuje, na podstawie ustaleń z pracowniczym

©Kancelaria Sejmu s. 343/446

02.01.2020

funduszem emerytalnym i w jego imieniu, aktywa tego funduszu w dopuszczone

do obrotu na rynku regulowanym akcje spółek,

2) świadczenia na rzecz zakładu ubezpieczeń wykonującego działalność w zakresie

ubezpieczeń, o których mowa w dziale I załącznika do ustawy z dnia

11 września 2015 r. o działalności ubezpieczeniowej i reasekuracyjnej, lub na

rzecz zakładu reasekuracji wykonującego działalność w zakresie reasekuracji

ubezpieczeń, o których mowa w dziale I załącznika do tej ustawy, usługi,

o której mowa w art. 69 ust. 2 pkt 4, lokuje, na podstawie ustaleń z tym

zakładem ubezpieczeń lub zakładem reasekuracji i w jego imieniu, aktywa tego

zakładu ubezpieczeń lub tego zakładu reasekuracji, w dopuszczone do obrotu na

rynku regulowanym akcje spółek

– firma inwestycyjna przekazuje corocznie, odpowiednio temu pracowniczemu

funduszowi emerytalnemu, zakładowi ubezpieczeń lub zakładowi reasekuracji,

informację dotyczącą zgodności przyjętej strategii inwestycyjnej i jej realizacji z tymi

ustaleniami oraz sposobu, w jaki strategia ta i jej realizacja przyczyniają się do

średnio- i długoterminowych wyników uzyskiwanych z aktywów tych podmiotów.

2. Informacja, o której mowa w ust. 1, zawiera w szczególności:

1) opis istotnych czynników ryzyka średnio- i długoterminowego związanego

z inwestycjami;

2) opis struktury portfela, sposobu zarządzania portfelem i kosztów tego

zarządzania;

3) opis sposobu korzystania z usług doradcy akcjonariusza do spraw głosowania,

o którym mowa w art. 4 § 1 pkt 16 ustawy z dnia 15 września 2000 r. – Kodeks

spółek handlowych;

4) opis ewentualnych konfliktów interesów, do których doszło w związku

z działaniami w zakresie zaangażowania, oraz sposobu ich rozwiązania;

5) wskazanie, czy, i w jaki sposób, firma inwestycyjna podejmuje decyzje

inwestycyjne w oparciu o ocenę średnio- i długoterminowych wyników spółki,

w której akcje, dopuszczone do obrotu na rynku regulowanym, dokonano lokat.

3. Informacja, o której mowa w ust. 1, może być również przekazywana wraz ze

sprawozdaniem, o którym mowa w art. 83j.

4. Przepisów ust. 1 i 3 nie stosuje się, jeżeli informacja, o której mowa w ust. 1,

jest publicznie udostępniana przez firmę inwestycyjną.

©Kancelaria Sejmu s. 344/446

02.01.2020

Art. 131r. Za opracowanie i publikację dokumentów, o których mowa

w art. 131o ust. 1, 3 i 4 oraz art. 131q ust. 1, oraz za informacje zawarte w tych

dokumentach są odpowiedzialni członkowie zarządu firmy inwestycyjnej,

a w przypadku firmy inwestycyjnej będącej spółką osobową – wspólnicy lub

komplementariusze w tej spółce, którym przysługuje prawo prowadzenia spraw spółki

lub jej reprezentowania zgodnie z przepisami ustawy z dnia 15 września 2000 r. –

Kodeks spółek handlowych.

DZIAŁ V

Zabezpieczanie interesów inwestorów.

System rekompensat

Art. 132. 1. W rozumieniu przepisów niniejszego działu:

1) za inwestora uważa się osobę fizyczną, osobę prawną albo jednostkę

organizacyjną nieposiadającą osobowości prawnej, na rzecz której dom

maklerski świadczy jedną z usług w zakresie czynności, o których mowa

w art. 69 ust. 2 i ust. 4 pkt 1, z wyłączeniem:

a) Skarbu Państwa,

b) Narodowego Banku Polskiego, banków z siedzibą na terytorium

Rzeczypospolitej Polskiej oraz banków zagranicznych,

ba) Zakładu Ubezpieczeń Społecznych i zarządzanych przez niego funduszy

tworzących lub wspierających system zabezpieczenia społecznego,

c) firm inwestycyjnych,

d) spółek prowadzących rynek regulowany,

e) Krajowego Depozytu oraz spółki, której Krajowy Depozyt przekazał

wykonywanie czynności z zakresu zadań, o których mowa w art. 48 ust. 1

pkt 1–6 lub ust. 2,

f) podmiotów działających na podstawie ustawy z dnia 11 września 2015 r.

o działalności ubezpieczeniowej i reasekuracyjnej,

g) podmiotów działających na podstawie ustawy o funduszach

inwestycyjnych,

h) podmiotów działających na podstawie ustawy z dnia 28 sierpnia 1997 r.

o organizacji i funkcjonowaniu funduszy emerytalnych,

©Kancelaria Sejmu s. 345/446

02.01.2020

i) spółek prowadzących giełdy towarowe, spółek prowadzących giełdowe

izby rozrachunkowe, towarowych domów maklerskich, zagranicznych osób

prawnych prowadzących działalność maklerską w zakresie obrotu towarami

giełdowymi, działających na podstawie ustawy z dnia 26 października

2000 r. o giełdach towarowych,

j) spółek prowadzących izbę rozliczeniową lub izbę rozrachunkową,

k) gmin, związków gmin, powiatów, związków powiatów, związków

powiatowo-gminnych, związków metropolitalnych i województw,

l) państw i ich jednostek terytorialnych posiadających osobowość prawną,

m) podmiotów wchodzących w skład tej samej co dom maklerski grupy

kapitałowej,

ma) podmiotów, o których mowa w art. 8a ust. 2,

n) osób, które w dniu zaistnienia jednej z okoliczności, o której mowa

w art. 133 ust. 2, lub w okresie 6 miesięcy poprzedzających zaistnienie

jednej z takich okoliczności, posiadały 5% lub więcej ogólnej liczby głosów

lub kapitału zakładowego domu maklerskiego, oraz osób, które w tym

czasie były podmiotami dominującymi lub zależnymi wobec domu

maklerskiego,

o) członków zarządu, rady nadzorczej, komisji rewizyjnej domu maklerskiego

oraz osób pełniących w domu maklerskim funkcje dyrektorów i zastępców

dyrektorów departamentów, jak również dyrektorów i zastępców

dyrektorów oddziałów domu maklerskiego, w przypadku gdy osoby te

pełniły swoje funkcje w dniu zaistnienia jednej z okoliczności, o której

mowa w art. 133 ust. 2, bądź w okresie bieżącego lub poprzedniego roku

obrotowego,

p) osób odpowiedzialnych za badanie sprawozdań finansowych domu

maklerskiego, osób zajmujących stanowisko głównego księgowego

w domu maklerskim oraz osób odpowiedzialnych za sporządzanie

i prowadzenie dokumentacji księgowej domu maklerskiego, w przypadku

gdy osoby te pełniły swoje funkcje w dniu zaistnienia jednej z okoliczności,

o której mowa w art. 133 ust. 2, bądź w okresie bieżącego lub poprzedniego

roku obrotowego,

©Kancelaria Sejmu s. 346/446

02.01.2020

r) członków zarządu i rady nadzorczej, osób posiadających 5% lub więcej

ogólnej liczby głosów lub kapitału zakładowego podmiotu dominującego

lub zależnego w stosunku do domu maklerskiego,

s) małżonka, wstępnych, zstępnych, rodzeństwa oraz powinowatych do

pierwszego stopnia osób, o których mowa w lit. n–r,

t) inwestorów, w stosunku do których ustalono w postępowaniu zakończonym

prawomocnym orzeczeniem sądu, że wskutek niewywiązywania się ze

swoich zobowiązań wobec domu maklerskiego przyczynili się do

zaistnienia jednej z okoliczności, o której mowa w art. 133 ust. 2;

2) za środki pieniężne inwestorów uważa się środki pieniężne zapisane na

rachunkach pieniężnych oraz inne środki pieniężne należne inwestorom od domu

maklerskiego z tytułu świadczonych na ich rzecz usług w zakresie czynności,

o których mowa w art. 69 ust. 2 i ust. 4 pkt 1, z wyłączeniem należności

przedawnionych;

3) za dom maklerski uważa się dom maklerski, bank prowadzący działalność

maklerską albo bank powierniczy;

4) przez zarząd domu maklerskiego rozumie się również komplementariuszy domu

maklerskiego, o którym mowa w art. 95 ust. 1 pkt 2 i 4, albo osoby uprawnione

do reprezentowania domu maklerskiego, o którym mowa w art. 95 ust. 1 pkt 5

i 6;

5) przez osoby posiadające udział w kapitale zakładowym domu maklerskiego

rozumie się również odpowiednio wspólników wnoszących wkład do domu

maklerskiego, o którym mowa w art. 95 ust. 1 pkt 4–6.

2. Przepisy niniejszego działu stosuje się odpowiednio do oddziałów

zagranicznych osób prawnych, o których mowa w art. 115 ust. 1, o ile nie są

uczestnikami systemu rekompensat obowiązującego w państwie ich siedziby lub

system rekompensat w państwie siedziby nie zapewnia odszkodowań w wysokości

określonej w ustawie.

3. W przypadku banków powierniczych system rekompensat obejmuje papiery

wartościowe i inne instrumenty finansowe będące przedmiotem obrotu na rynku

zorganizowanym zapisane na rachunkach papierów wartościowych i rachunkach

derywatów prowadzonych przez te banki.

©Kancelaria Sejmu s. 347/446

02.01.2020

Art. 133. 1. Krajowy Depozyt tworzy i prowadzi obowiązkowy system

rekompensat, w celu gromadzenia środków na wypłaty inwestorom rekompensat,

pochodzących z wpłat, o których mowa w art. 137 ust. 1 i 5.

2. Celem systemu rekompensat jest zapewnienie inwestorom wypłat do

wysokości określonej ustawą, środków pieniężnych oraz zrekompensowanie wartości

utraconych instrumentów finansowych, zgromadzonych przez nich w domach

maklerskich, w tym w ich oddziałach poza terytorium Rzeczypospolitej Polskiej,

z tytułu świadczonych na ich rzecz usług, w zakresie czynności, o których mowa

w art. 69 ust. 2 i ust. 4 pkt 1, w przypadku:

1) ogłoszenia upadłości lub otwarcia postępowania restrukturyzacyjnego domu

maklerskiego lub

2) prawomocnego oddalenia wniosku o ogłoszenie upadłości ze względu na to, że

majątek tego domu maklerskiego nie wystarcza lub jedynie wystarcza na

zaspokojenie kosztów postępowania, lub

3) stwierdzenia przez Komisję, że dom maklerski nie jest w stanie, z powodów

ściśle związanych z sytuacją finansową, wykonać ciążących na nim zobowiązań

wynikających z roszczeń inwestorów i nie jest możliwe ich wykonanie

w najbliższym czasie.

2a. Umorzenie postępowania upadłościowego domu maklerskiego nie

wstrzymuje dokonywania czynności mających na celu wypłatę rekompensat

inwestorom.

3. Koszty prowadzenia przez Krajowy Depozyt systemu rekompensat, opłaty

należne z tytułu zarządzania systemem rekompensat oraz koszty wypłaty

rekompensat, w przypadku, o którym mowa w art. 145 ust. 1a, są pokrywane

z aktywów tego systemu.

Art. 134. 1. Rada nadzorcza Krajowego Depozytu, na wniosek zarządu, uchwala

regulamin funkcjonowania systemu rekompensat. Regulamin oraz jego zmiany

wymagają zatwierdzenia przez Komisję. Komisja odmawia zatwierdzenia regulaminu

lub jego zmian, jeżeli jego treść lub proponowane zmiany są sprzeczne z przepisami

prawa lub mogłyby naruszyć bezpieczeństwo zarządzania systemem rekompensat lub

wypłat rekompensat z tego systemu.

2. Regulamin, o którym mowa w ust. 1, określa szczegółowy sposób

funkcjonowania systemu rekompensat, a w szczególności:

©Kancelaria Sejmu s. 348/446

02.01.2020

1) sposób gospodarowania aktywami systemu rekompensat;

2) sposób zapewnienia wykonywania obowiązków przez podmioty objęte

systemem rekompensat;

3) sposób i tryb wnoszenia wpłat do systemu rekompensat przez podmioty objęte

tym systemem;

4) warunki i tryb dokonywania zwrotu domom maklerskim nadwyżki wniesionych

rocznych wpłat, o której mowa w art. 137 ust. 20;

5) tryb dokonywania wypłat inwestorom;

6) sposób dokonywania rozliczeń z podmiotem objętym systemem rekompensat

w przypadku zwolnienia z uczestnictwa tego podmiotu w systemie rekompensat

oraz okres, po zwolnieniu uczestnictwa podmiotu w systemie rekompensat,

w ciągu którego ujawnienie się okoliczności stanowiących podstawę dokonania

wypłat rekompensat powoduje brak zwrotu podmiotowi jego udziału w systemie;

7) wysokość opłat należnych z tytułu wykonywania przez Krajowy Depozyt

obowiązków wynikających z funkcjonowania systemu rekompensat oraz sposób

dokonywania z podmiotami objętymi systemem rekompensat rozliczeń kosztów

poniesionych w związku z funkcjonowaniem tego systemu;

8) środki dyscyplinujące i porządkowe, które mogą być stosowane wobec

podmiotów objętych systemem rekompensat naruszających obowiązki

wynikające z uczestnictwa w systemie rekompensat, zasady i tryb ich stosowania

oraz tryb informowania Komisji o naruszaniu obowiązków wynikających

z uczestnictwa w tym systemie.

Art. 135. 1. Dom maklerski staje się uczestnikiem systemu rekompensat z chwilą

udzielenia mu zezwolenia na prowadzenie działalności maklerskiej obejmującej

świadczenie co najmniej jednej z usług w zakresie czynności, o których mowa w art.

69 ust. 2 lub ust. 4 pkt 1, a w przypadku banku powierniczego – z chwilą udzielenia

mu zezwolenia na prowadzenie rachunków papierów wartościowych, rachunków

derywatów i rachunków zbiorczych.

2. Dom maklerski jest zwolniony z uczestnictwa w systemie rekompensat

z chwilą:

1) zaprzestania działalności, określonej w decyzji o cofnięciu lub uchyleniu

zezwolenia, o którym mowa w art. 69 ust. 1, albo w decyzji o cofnięciu lub

©Kancelaria Sejmu s. 349/446

02.01.2020

uchyleniu zezwolenia na prowadzenie rachunków papierów wartościowych,

rachunków derywatów i rachunków zbiorczych przez bank;

2) wygaśnięcia zezwolenia w przypadkach, o których mowa w art. 89 ust. 1.

Art. 136. 1. W przypadku gdy system rekompensat obowiązujący w państwie

siedziby zagranicznej firmy inwestycyjnej prowadzącej działalność maklerską na

terytorium Rzeczypospolitej Polskiej w formie oddziału nie zapewnia rekompensat

w wysokości lub w zakresie określonym w ustawie, oddział zagranicznej firmy

inwestycyjnej może, w celu zagwarantowania inwestorom wypłat rekompensat do

wysokości lub zakresu określonego w ustawie, złożyć do Krajowego Depozytu

wniosek o przystąpienie do systemu rekompensat. Złożenie przez oddział zagranicznej

firmy inwestycyjnej wniosku jest równoznaczne z jego uczestnictwem w tym

systemie.

2. Roczna wpłata, o której mowa w art. 137 ust. 1, dokonana przez oddział

zagranicznej firmy inwestycyjnej ma na celu uzupełnienie poziomu rekompensat

zapewnianego przez system rekompensat obowiązujący w państwie jej siedziby do

wysokości lub zakresu rekompensat zapewnianego przez system rekompensat.

3. W przypadku gdy oddział zagranicznej firmy inwestycyjnej nie wykonuje

bądź nienależycie wykonuje obowiązki wynikające z uczestnictwa w systemie

rekompensat, Krajowy Depozyt niezwłocznie informuje o tym Komisję. Komisja

przekazuje właściwemu organowi nadzoru, który udzielił zagranicznej firmie

inwestycyjnej zezwolenia na prowadzenie działalności maklerskiej, informacje

otrzymane od Krajowego Depozytu, wskazując jednocześnie termin wykluczenia

oddziału zagranicznej firmy inwestycyjnej z systemu rekompensat, nie dłuższy niż

12 miesięcy od dnia przekazania informacji.

4. Krajowy Depozyt współpracuje z organem nadzoru, o którym mowa w ust. 3,

przy podejmowaniu przez ten organ środków mających na celu zapewnienie przez

oddział zagranicznej firmy inwestycyjnej należytego wykonania obowiązków

wynikających z uczestnictwa w systemie rekompensat.

5. W przypadku gdy po upływie okresu, o którym mowa w ust. 3, i pomimo

podjęcia środków, o których mowa w ust. 4, oddział zagranicznej firmy inwestycyjnej

nie wykonuje lub nienależycie wykonuje obowiązki wynikające z uczestnictwa

w systemie rekompensat, Krajowy Depozyt może, za zgodą organu nadzoru, o którym

©Kancelaria Sejmu s. 350/446

02.01.2020

mowa w ust. 3, wykluczyć oddział zagranicznej firmy inwestycyjnej z systemu

rekompensat.

6. Udział oddziału zagranicznej firmy inwestycyjnej w systemie rekompensat nie

ulega zwrotowi w przypadku wykluczenia z systemu, jeżeli w okresie wskazanym

w regulaminie, o którym mowa w art. 134 ust. 1, przypadającym po tym wykluczeniu

ujawnią się okoliczności stanowiące podstawę dokonania wypłat rekompensat

inwestorom będącym klientami tego oddziału.

7. System rekompensat zapewnia inwestorom wypłatę rekompensat z tytułu

usług świadczonych na ich rzecz w zakresie czynności, o których mowa w art. 69

ust. 2 i ust. 4 pkt 1, przez zagraniczną firmę inwestycyjną w ramach jej oddziału na

terytorium Rzeczypospolitej Polskiej przed dniem jego wykluczenia z systemu.

8. Oddział zagranicznej firmy inwestycyjnej informuje niezwłocznie klientów

o wykluczeniu z systemu rekompensat, wskazując w szczególności datę wykluczenia.

9. W przypadku, o którym mowa w ust. 1, Krajowy Depozyt określa zasady

i tryb wypłaty rekompensat dla inwestorów z tytułu usług świadczonych na ich rzecz

w zakresie czynności, o których mowa w art. 69 ust. 2 i ust. 4 pkt 1, przez zagraniczną

firmę inwestycyjną prowadzącą działalność maklerską na terytorium Rzeczypospolitej

Polskiej w formie oddziału.

10. Zasady i tryb, o których mowa w ust. 9, są ustalane w porozumieniu

z podmiotem zarządzającym systemem rekompensat obowiązującym w państwie

siedziby zagranicznej firmy inwestycyjnej.

11. Zasady i tryb, o których mowa w ust. 9, powinny w szczególności

zapewniać:

1) możliwość żądania przez Krajowy Depozyt przekazania przez zagraniczną firmę

inwestycyjną informacji niezbędnych do prawidłowego wykonywania

obowiązków wynikających z uczestnictwa w systemie rekompensat oraz

możliwość wystąpienia do właściwego organu nadzoru w państwie siedziby tej

zagranicznej firmy inwestycyjnej o weryfikację tych informacji;

2) wypłatę rekompensat w wysokości różnicy między wysokością rekompensat

przysługujących inwestorom a wysokością rekompensat wypłacanych przez

system obowiązujący w państwie siedziby danej zagranicznej firmy

inwestycyjnej, po otrzymaniu informacji od właściwego organu nadzoru

©Kancelaria Sejmu s. 351/446

02.01.2020

w państwie siedziby danej zagranicznej firmy inwestycyjnej dotyczącej zdarzeń,

o których mowa w art. 133 ust. 2;

3) prawo weryfikacji przez Krajowy Depozyt praw przysługujących inwestorom,

na rzecz których świadczone są usługi przez zagraniczną firmę inwestycyjną

w ramach jej oddziału na terytorium Rzeczypospolitej Polskiej;

4) ścisłą współpracę między Krajowym Depozytem a podmiotem zarządzającym

systemem rekompensat w państwie siedziby zagranicznej firmy inwestycyjnej

w celu zapewnienia inwestorom sprawnej wypłaty rekompensat w

przysługującej im wysokości.

12. Zasady i tryb, o których mowa w ust. 9, powinny przewidywać sposób

ustalania wysokości rekompensat przysługujących z poszczególnych systemów

rekompensat inwestorom posiadającym roszczenie wzajemne wobec zagranicznej

firmy inwestycyjnej prowadzącej działalność maklerską na terytorium

Rzeczypospolitej Polskiej w formie oddziału.

13. W zakresie nieuregulowanym przepisami ust. 1–12, do uczestnictwa

oddziału zagranicznej firmy inwestycyjnej w systemie rekompensat, przepisy

niniejszego działu stosuje się odpowiednio.

Art. 137. 1. Domy maklerskie, z zastrzeżeniem ust. 5 oraz ust. 18–20, wnoszą do

systemu rekompensat w każdym roku kalendarzowym obowiązkowe roczne wpłaty,

zwane dalej „rocznymi wpłatami”, w wysokości sumy iloczynów:

1) stawki nie wyższej niż 0,4% oraz średniego stanu środków pieniężnych

inwestorów;

2) stawki nie wyższej niż 0,01% oraz średniej wartości instrumentów finansowych,

z ostatnich 12 miesięcy, posiadanych przez inwestorów lub rejestrowanych na

rachunkach zbiorczych.

2. Przez wartość instrumentów finansowych posiadanych przez inwestorów lub

rejestrowanych na rachunkach zbiorczych rozumie się cenę bieżącą, ustaloną zgodnie

z zasadami zawartymi w przepisach określających szczególne zasady rachunkowości

domów maklerskich.

3. Przez średni stan środków pieniężnych inwestorów rozumie się stosunek sumy

stanu środków pieniężnych inwestorów na poszczególne dni robocze w ciągu

12 miesięcy do liczby dni roboczych przypadających w tym okresie.

©Kancelaria Sejmu s. 352/446

02.01.2020

4. Przez średnią wartość instrumentów finansowych posiadanych przez

inwestorów lub rejestrowanych na rachunkach zbiorczych rozumie się stosunek sumy

wartości instrumentów finansowych posiadanych przez inwestorów lub

rejestrowanych na rachunkach zbiorczych, na poszczególne dni robocze w ciągu

12 miesięcy, do liczby dni roboczych przypadających w tym okresie.

5. Banki powiernicze wnoszą obowiązkowo do systemu rekompensat w każdym

roku kalendarzowym roczne wpłaty w wysokości iloczynu stawki, o której mowa

w ust. 1 pkt 2, oraz, obliczanej zgodnie z zasadami określonymi w ust. 2 i 4, średniej

wartości instrumentów finansowych będących przedmiotem obrotu na rynku

zorganizowanym, z ostatnich 12 miesięcy, zapisanych na rachunkach inwestorów lub

rejestrowanych na rachunkach zbiorczych.

6. Do celów obliczenia średniego stanu środków pieniężnych, o którym mowa

w ust. 3, oraz średniej wartości, o której mowa w ust. 4 i 5, nie stosuje się wyłączenia,

o którym mowa w art. 132 ust. 1 pkt 1 lit. t.

7. Wysokość stawek, o których mowa w ust. 1, na kolejny rok kalendarzowy

określa i przekazuje domom maklerskim Krajowy Depozyt, nie później niż do końca

roku kalendarzowego poprzedzającego rok, w którym wpłata ma być wniesiona.

8. Domy maklerskie wnoszą roczne wpłaty w czterech ratach, w terminie do

ostatniego dnia roboczego miesiąca kończącego każdy kwartał kalendarzowy, z tym

że raty za pierwszy oraz drugi kwartał są równe i wnoszone w wysokości określonej

zgodnie z ust. 1 i 5, zaś raty za trzeci oraz czwarty kwartał są równe i wnoszone

w wysokości określonej zgodnie z ust. 1 i 5 według średniego stanu środków

pieniężnych inwestorów oraz średniej wartości instrumentów finansowych

posiadanych przez inwestorów lub rejestrowanych na rachunkach zbiorczych,

z drugiego półrocza poprzedniego roku kalendarzowego oraz pierwszego półrocza

roku kalendarzowego, w którym wpłaty są wnoszone.

9. W przypadku gdy suma roszczeń inwestorów z tytułu rekompensat przekroczy

wysokość środków zgromadzonych w systemie rekompensat, wartość należnych,

a jeszcze niewpłaconych rat na poczet rocznych wpłat za dany rok kalendarzowy jest

wnoszona w terminie 7 dni od dnia wezwania domów maklerskich do ich wniesienia

przez Krajowy Depozyt.

10. W przypadku gdy suma roszczeń inwestorów z tytułu rekompensat

przekroczy wysokość środków zgromadzonych w systemie rekompensat i należnych,

©Kancelaria Sejmu s. 353/446

02.01.2020

a jeszcze niewpłaconych rat na poczet rocznych wpłat za dany rok kalendarzowy,

kwota rocznych wpłat, które powinny zostać wpłacone do systemu w tym roku

kalendarzowym, może zostać podwyższona przez zastosowanie stawki nie wyższej

jednak niż 1,8%.

11. Minister właściwy do spraw instytucji finansowych, po zasięgnięciu opinii

Komisji i Krajowego Depozytu, dokonuje, w drodze rozporządzenia, podwyższenia,

o którym mowa w ust. 10, oraz określa termin jego płatności, z uwzględnieniem

konieczności zapewnienia realizacji roszczeń inwestorów.

12. W przypadku opóźnienia w dokonaniu wpłaty którejkolwiek z rat, o których

mowa w ust. 8 i 9, lub kwoty określonej w ust. 11, Krajowemu Depozytowi

przysługuje roszczenie o zapłatę do systemu rekompensat odsetek w wysokości

odsetek pobieranych od zaległości podatkowych. Wyciągi z ksiąg Krajowego

Depozytu, podpisane przez upoważnionych członków zarządu Krajowego Depozytu,

stwierdzające istnienie zobowiązania podmiotu objętego systemem rekompensat

i zawierające oświadczenie, że oparte na nich roszczenia są wymagalne, mają moc

tytułów wykonawczych bez potrzeby uzyskiwania dla nich klauzul wykonalności.

12a. W każdym roku kalendarzowym, najpóźniej do dnia upływu terminu do

wniesienia pierwszej raty wpłat rocznych za ten rok, Krajowy Depozyt informuje

Komisję o domach maklerskich, obowiązanych do wniesienia wpłat rocznych,

o których mowa w ust. 1, oraz o ich wysokości.

13. W przypadku stwierdzenia, że dom maklerski nie wykonuje bądź

nienależycie wykonuje obowiązki wynikające z uczestnictwa w systemie

rekompensat, Krajowy Depozyt niezwłocznie informuje o tym Komisję. Wobec domu

maklerskiego, który nie wykonuje bądź nienależycie wykonuje obowiązki wynikające

z uczestnictwa w systemie rekompensat, Komisja podejmuje środki, o których mowa

w art. 167 ust. 1 lub 2.

14. W przypadku gdy oddział domu maklerskiego prowadzący działalność

w innym państwie członkowskim nie wykonuje bądź nienależycie wykonuje

obowiązki wynikające z uczestnictwa w systemie rekompensat, do którego przystąpił,

Komisja po otrzymaniu od podmiotu zarządzającego tym systemem informacji

o zaistnieniu tych okoliczności współpracuje z tym podmiotem oraz podejmuje środki,

o których mowa w art. 167 ust. 1 lub 2, w związku z nienależytym wykonywaniem

©Kancelaria Sejmu s. 354/446

02.01.2020

przez oddział domu maklerskiego obowiązków wynikających z uczestnictwa w tym

systemie.

15. W przypadku gdy od poinformowania Komisji przez właściwy podmiot

zarządzający systemem rekompensat w innym państwie członkowskim upłynęło co

najmniej 12 miesięcy i pomimo podjęcia środków, o których mowa w art. 167 ust. 1

i 2, oddział domu maklerskiego nie wykonuje lub nienależycie wykonuje obowiązki

wynikające z uczestnictwa w systemie rekompensat innego państwa członkowskiego,

Komisja może, w sytuacji gdy wystąpi o to podmiot zarządzający systemem

rekompensat tego innego państwa członkowskiego, udzielić zgody na wykluczenie

oddziału domu maklerskiego z tego systemu.

16. Oddział domu maklerskiego informuje niezwłocznie klientów o wykluczeniu

z systemu rekompensat innego państwa członkowskiego, wskazując w szczególności

datę wykluczenia.

17. Komisja informuje właściwy podmiot zarządzający systemem rekompensat

w innym państwie członkowskim, do którego przystąpił oddział domu maklerskiego,

o zaistnieniu jednej z okoliczności, o której mowa w art. 133 ust. 2.

18. Obowiązek wnoszenia rocznych wpłat do systemu rekompensat przez dom

maklerski ulega zawieszeniu, w przypadku gdy dotychczasowe wpłaty domu

maklerskiego do systemu osiągną wysokość określoną zgodnie z ust. 19. Nie wyłącza

to obowiązku dokonania przez dom maklerski wpłaty do systemu w związku

z podwyższeniem stawek, o którym mowa w ust. 10.

19. Wysokość środków powodującą zawieszenie wpłat domu maklerskiego do

systemu rekompensat ustala się odpowiednio, zgodnie z zasadami obliczania

wysokości rocznych wpłat, poprzez zastosowanie dziesięciokrotności stawki, o której

mowa w:

1) ust. 1 pkt 1, w odniesieniu do środków pieniężnych inwestorów;

2) ust. 1 pkt 2, w odniesieniu do instrumentów finansowych inwestorów lub

rejestrowanych na rachunkach zbiorczych.

20. W przypadku przekroczenia wysokości środków, o której mowa w ust. 19,

Krajowy Depozyt zwraca domowi maklerskiemu nadwyżkę wniesionych wpłat.

Zwrotu nadwyżki nie dokonuje się, w przypadku gdy nadwyżka ta jest skutkiem

zaprzestania prowadzenia przez dom maklerski działalności, z którą wiąże się

obowiązek wnoszenia wpłat do systemu.

©Kancelaria Sejmu s. 355/446

02.01.2020

21. Przepisów ust. 18–20 nie stosuje się w przypadku, gdy z systemu

rekompensat dokonano wypłat na rzecz inwestorów – do czasu, gdy wartość aktywów

systemu rekompensat osiągnie poziom wymagany przepisami prawa.

Art. 138. 1. Środki wniesione przez domy maklerskie tytułem rocznych wpłat

i odsetki, o których mowa w art. 137 ust. 12, a także pożytki uzyskane z tytułu

zarządzania tymi środkami, stanowią współwłasność łączną uczestników systemu.

1a. W przypadku zwolnienia z uczestnictwa w systemie rekompensat,

podmiotowi jest zwracany udział we współwłasności w wysokości, która

przysługiwałaby temu podmiotowi w przypadku jej ustania. Udział jest zwracany, pod

warunkiem że:

1) do dnia zwolnienia tego podmiotu z uczestnictwa w systemie rekompensat nie

nastąpiły okoliczności, o których mowa w art. 133 ust. 2, dotyczące

któregokolwiek uczestnika systemu rekompensat, oraz

2) w okresie wskazanym w regulaminie funkcjonowania systemu rekompensat nie

ujawnią się okoliczności stanowiące podstawę dokonania wypłat rekompensat

inwestorom będącym klientami tego podmiotu.

1b. W przypadku gdy którykolwiek z warunków, o których mowa w ust. 1a, nie

został spełniony, udział podmiotu zwolnionego z uczestnictwa w systemie

rekompensat może zostać zwrócony jedynie w takim zakresie, w jakim nie podlega on

wykorzystaniu na cele związane z wypłatą rekompensat.

2. W związku z uczestnictwem w systemie rekompensat domy maklerskie

tworzą, w ciężar kosztów, rezerwy do wysokości wpłat wniesionych do systemu.

W przypadku zwrotu nadwyżki wniesionych wpłat dom maklerski zmniejsza

utworzoną rezerwę o wysokość nadwyżki.

3. Środki wniesione przez dom maklerski tytułem rocznych wpłat, odsetki,

o których mowa w art. 137 ust. 12, a także pożytki uzyskane z tytułu zarządzania tymi

środkami, nie podlegają egzekucji prowadzonej z majątku uczestnika systemu.

Art. 139. 1. System rekompensat zabezpiecza wypłatę środków inwestorów,

o których mowa w art. 133 ust. 2, pomniejszonych o należności domu maklerskiego

od inwestora z tytułu świadczonych usług, według stanu z dnia zaistnienia jednej

z okoliczności, o której mowa w art. 133 ust. 2, do wysokości równowartości

w złotych 3000 euro – w 100% wartości środków objętych systemem rekompensat,

©Kancelaria Sejmu s. 356/446

02.01.2020

oraz 90% nadwyżki ponad tę kwotę, z tym że górna granica środków objętych

systemem rekompensat wynosi równowartość w złotych 22 000 euro, z zastrzeżeniem

ust. 2.

2. Górna granica środków objętych systemem rekompensat wynosi:

1) równowartość w złotych 15 000 euro od dnia 1 stycznia 2006 r. do dnia

31 grudnia 2006 r.;

2) równowartość w złotych 19 000 euro – od dnia 1 stycznia 2007 r. do dnia

31 grudnia 2007 r.

3. Do obliczenia wartości euro w złotych przyjmuje się kurs średni Narodowego

Banku Polskiego, zgodnie z ogłaszaną tabelą kursową, z dnia zaistnienia okoliczności

stanowiącej podstawę do wypłat rekompensat.

4. Kwoty, o których mowa w ust. 1 i 2, określają maksymalną wysokość

roszczeń inwestora niezależnie od tego, w jakiej wysokości i na ilu rachunkach

posiadał środki, o których mowa w art. 133 ust. 2, lub z ilu wierzytelności przysługują

mu należności w danym domu maklerskim.

5. Rekompensata wypłacana na rzecz współwłaścicieli instrumentów

finansowych lub środków pieniężnych nie może przekroczyć kwoty ustalonej zgodnie

z ust. 1 i 2. Każdemu ze współwłaścicieli przysługuje prawo do otrzymania takiej

części tej kwoty, która odpowiada wysokości jego udziału we współwłasności.

W przypadku współwłasności łącznej wysokość udziału określają przepisy odnoszące

się do tej współwłasności w przypadku jej ustania.

6. Rekompensaty są płatne według terminarza wypłat nie później jednak niż

w terminie 3 miesięcy od dnia zatwierdzenia tego terminarza przez Krajowy Depozyt.

7. W przypadku wystąpienia szczególnie uzasadnionych okoliczności

uniemożliwiających wypłatę rekompensat w terminie 3 miesięcy, Komisja może, na

wniosek Krajowego Depozytu, przedłużyć termin wypłat, nie dłużej jednak niż

o kolejne 3 miesiące.

8. Krajowy Depozyt składa wniosek, o którym mowa w ust. 7, nie później niż na

14 dni przed upływem terminu wypłat rekompensat.

9. Roszczenia z tytułu rekompensaty przedawniają się z upływem 5 lat od dnia

zaistnienia okoliczności stanowiącej podstawę do wypłat rekompensat.

©Kancelaria Sejmu s. 357/446

02.01.2020

10. Inwestor zachowuje prawo do dochodzenia od masy upadłości, masy

sanacyjnej lub domu maklerskiego swoich roszczeń ponad kwotę określoną w ust. 1

i 2.

Art. 140. 1. Syndyk lub zarządca jest obowiązany niezwłocznie, lecz nie później

niż w terminie 6 miesięcy od dnia ogłoszenia upadłości domu maklerskiego albo

otwarcia wobec niego postępowania restrukturyzacyjnego, ustalić i przedstawić

w formie pisemnej Krajowemu Depozytowi:

1) sporządzoną według wzoru określonego przez Krajowy Depozyt, listę

inwestorów uprawnionych do otrzymania rekompensat, z wyszczególnieniem

okoliczności stanowiących podstawę do uznania klientów domu maklerskiego za

inwestorów, kwot środków pieniężnych oraz wartości instrumentów

finansowych inwestorów, za które przysługuje rekompensata, oraz wyliczonych

kwot rekompensat należnych poszczególnym inwestorom wraz ze wskazaniem

sposobu ich wyliczenia;

2) kwotę płynnych środków domu maklerskiego wchodzących w skład masy

upadłości, masy układowej albo masy sanacyjnej według stanu na dzień

ogłoszenia upadłości albo otwarcia postępowania restrukturyzacyjnego;

3) wysokość wydatków związanych z wypłatą wynagrodzeń pracownikom

upadłego albo restrukturyzowanego domu maklerskiego i wysokość bieżących

wydatków związanych z kosztami postępowania upadłościowego albo

restrukturyzacyjnego, poniesionych do dnia sporządzenia listy inwestorów,

powiększoną o wysokość niezbędnych wydatków związanych z wypłatą

rekompensat, wraz z aktualną wysokością środków płynnych domu

maklerskiego znajdujących się w dyspozycji syndyka lub zarządcy;

4) terminarz wypłat.

1a. Ustalenia informacji, o których mowa w ust. 1, syndyk lub zarządca

dokonuje na podstawie ksiąg domu maklerskiego, z zastrzeżeniem ust. 1b.

1b. Ustalenia okoliczności stanowiących podstawę do uznania klientów domu

maklerskiego za inwestorów uprawnionych do otrzymania rekompensaty syndyk lub

zarządca dokonuje również na podstawie danych zawartych we właściwych rejestrach

lub innych danych urzędowych, a w zakresie ustalenia osób, o których mowa

w art. 132 ust. 1 pkt 1 lit. s, także na podstawie stosownych oświadczeń odebranych

od klientów domu maklerskiego.

©Kancelaria Sejmu s. 358/446

02.01.2020

2. Krajowy Depozyt w terminie 30 dni sprawdza przedstawioną przez syndyka

lub zarządcę listę inwestorów pod względem zgodności z wymaganiami określonymi

w ust. 1 pkt 1, wyliczenie kwot rekompensat pod względem zgodności z ustawą oraz

terminarz wypłat, o którym mowa w ust. 1 pkt 4.

3. W przypadku powstania uzasadnionych wątpliwości co do podanej przez

syndyka lub zarządcę wysokości wydatków określonych w ust. 1 pkt 3, Krajowy

Depozyt zwraca się do sędziego-komisarza o zatwierdzenie wydatków w trybie

art. 168 ustawy z dnia 28 lutego 2003 r. – Prawo upadłościowe albo art. 32 ustawy

z dnia 15 maja 2015 r. – Prawo restrukturyzacyjne, co nie wstrzymuje powzięcia przez

Krajowy Depozyt uchwały o przekazaniu kwot na wypłatę rekompensat.

4. Jeżeli Krajowy Depozyt stwierdzi, że lista inwestorów nie odpowiada

warunkom określonym w ust. 1 pkt 1, odmawia jej przyjęcia i zwraca ją syndykowi

lub zarządcy, o czym niezwłocznie powiadamia sędziego-komisarza.

5. Syndyk lub zarządca jest zobowiązany do usunięcia braków wskazanych przez

Krajowy Depozyt w terminie nie dłuższym niż 14 dni.

6. Po ustaleniu listy wierzytelności, spisu wierzytelności lub po stwierdzeniu

wierzytelności prawomocnym orzeczeniem sądu syndyk lub zarządca uzupełnia listę,

o której mowa w ust. 1 pkt 1, o wierzytelności inwestorów nieobjęte tą listą. Do

uzupełnień listy inwestorów przepisy ust. 1–5 stosuje się odpowiednio.

7. W stosunku do roszczeń inwestorów z tytułu rekompensat, nieobjętych listą,

o której mowa w ust. 1 pkt 1, przyjętą przez Krajowy Depozyt, w tym jej

uzupełnieniami, podstawą ich uwzględnienia przy dokonywaniu wypłat rekompensat

może być wyłącznie prawomocne orzeczenie sądu stwierdzające prawo inwestora do

otrzymania rekompensaty oraz jej wysokość. W takim przypadku inwestorowi

przysługuje roszczenie do Krajowego Depozytu o wypłatę rekompensaty.

Art. 141. 1. Zarząd Krajowego Depozytu, w terminie 7 dni od dnia przyjęcia

listy, o której mowa w art. 140 ust. 1 pkt 1, podejmuje i podaje do publicznej

wiadomości, w drodze ogłoszenia w dwóch dziennikach o zasięgu ogólnopolskim,

uchwałę o przekazaniu syndykowi lub zarządcy kwot na wypłatę rekompensat,

z zastrzeżeniem ust. 3.

2. Uchwała, o której mowa w ust. 1, określa:

1) kwotę środków przekazywanych syndykowi lub zarządcy na wypłatę

rekompensat, stanowiącą różnicę sumy należnych inwestorom rekompensat

©Kancelaria Sejmu s. 359/446

02.01.2020

i środków płynnych domu maklerskiego, pomniejszonych o wydatki określone

w art. 140 ust. 1 pkt 3;

2) sposób dokonywania przez syndyka lub zarządcę wypłat rekompensat, w tym

terminy i miejsce dokonywania wypłat.

3. W kwocie na wypłatę rekompensat uwzględnia się w całości udział

w systemie, jaki przysługuje domowi maklerskiemu w stanie upadłości albo

w restrukturyzacji.

4. Kwoty na wypłatę rekompensat, przekazane na podstawie uchwały zarządu

Krajowego Depozytu syndykowi lub zarządcy, nie wchodzą do masy upadłości, masy

układowej, ani masy sanacyjnej i nie mogą być wykorzystane przez syndyka lub

zarządcę na żaden inny cel niż wypłata rekompensat.

Art. 142. 1. Z tytułu przekazania środków syndykowi lub zarządcy, Krajowemu

Depozytowi przysługuje roszczenie do masy upadłości o zwrot do systemu

rekompensat przekazanych kwot. Roszczenie o zwrot nie obejmuje jednak tej części

przekazanej kwoty, jaka odpowiada udziałowi w systemie rekompensat domu

maklerskiego w stanie upadłości.

2. Przepis art. 440 ustawy z dnia 28 lutego 2003 r. – Prawo upadłościowe stosuje

się odpowiednio do zaspokojenia należności z funduszów masy upadłości,

w przypadku podmiotów, o których mowa w art. 64 pkt 2 ustawy z dnia 10 czerwca

2016 r. o Bankowym Funduszu Gwarancyjnym, systemie gwarantowania depozytów

oraz przymusowej restrukturyzacji:

1) firmy inwestycyjnej;

2) instytucji finansowej, o której mowa w art. 4 ust. 1 pkt 26 rozporządzenia

575/2013, z siedzibą w państwie członkowskim, jeżeli jest jednostką zależną

w rozumieniu art. 4 ust. 1 pkt 16 rozporządzenia 575/2013 wobec instytucji

kredytowej, o której mowa w art. 4 ust. 1 pkt 1 rozporządzenia 575/2013,

podmiotu, o którym mowa w pkt 3–9, lub firmy inwestycyjnej i jest objęta

nadzorem skonsolidowanym sprawowanym zgodnie z art. 6–17 rozporządzenia

575/2013;

3) finansowej spółki holdingowej, o której mowa w art. 4 ust. 1

pkt 20 rozporządzenia 575/2013, z siedzibą w państwie członkowskim;

4) finansowej spółki holdingowej o działalności mieszanej, o której mowa w art. 4

ust. 1 pkt 21 rozporządzenia 575/2013, z siedzibą w państwie członkowskim;

©Kancelaria Sejmu s. 360/446

02.01.2020

5) holdingu mieszanego, o którym mowa w art. 4 ust. 1 pkt 22 rozporządzenia

575/2013, z siedzibą w państwie członkowskim;

6) dominującej finansowej spółki holdingowej z państwa członkowskiego, o której

mowa w art. 4 ust. 1 pkt 30 rozporządzenia 575/2013;

7) unijnej dominującej finansowej spółki holdingowej, o której mowa w art. 4 ust. 1

pkt 31 rozporządzenia 575/2013;

8) dominującej finansowej spółki holdingowej o działalności mieszanej z państwa

członkowskiego, o której mowa w art. 4 ust. 1 pkt 32 rozporządzenia 575/2013;

9) unijnej dominującej finansowej spółki holdingowej o działalności mieszanej,

o której mowa w art. 4 ust. 1 pkt 33 rozporządzenia 575/2013.

3. Roszczenia Krajowego Depozytu, o których mowa w ust. 1, wraz z odsetkami

i kosztami egzekucji, podlegają zaspokojeniu w kategorii pierwszej.

Art. 143. 1. Syndyk lub zarządca jest obowiązany do dokonywania wypłat

rekompensat na warunkach określonych ustawą oraz w uchwale zarządu Krajowego

Depozytu, o której mowa w art. 141 ust. 1, zgodnie z terminarzem wypłat.

1a. W przypadku gdy jest prowadzone postępowanie karne, w którym zachodzi

uzasadnione podejrzenie, że środki objęte systemem rekompensat mogą mieć związek

z popełnieniem przestępstwa, o którym mowa w art. 299 ustawy z dnia 6 czerwca

1997 r. – Kodeks karny (Dz. U. z 2018 r. poz. 1600 i 2077), prokurator może

postanowieniem wstrzymać wypłatę rekompensaty przysługującej inwestorowi

z tytułu tych środków na czas oznaczony, nie dłuższy jednak niż 3 miesiące.

1b. W postanowieniu, o którym mowa w ust. 1a, określa się zakres, sposób

i termin wstrzymania wypłaty. Na postanowienie przysługuje zażalenie do sądu

właściwego do rozpoznania sprawy.

1c. Wstrzymanie wypłaty upada, jeżeli w terminie, o którym mowa w ust. 1b, nie

zostanie wydane postanowienie o zabezpieczeniu majątkowym.

1d. Przepisy ust. 1a–1c stosuje się odpowiednio, w przypadku gdy wypłaty

rekompensat dokonuje Krajowy Depozyt.

1e. W sprawach dotyczących wstrzymania wypłaty rekompensaty

nieuregulowanych w ustawie stosuje się przepisy ustawy z dnia 6 czerwca 1997 r. –

Kodeks postępowania karnego (Dz. U. z 2018 r. poz. 1987).

2. Po zakończeniu wypłat syndyk lub zarządca dokonuje rozliczenia

wypłaconych kwot i sporządza sprawozdanie, które przekazuje Krajowemu

©Kancelaria Sejmu s. 361/446

02.01.2020

Depozytowi w terminie 21 dni od dnia zakończenia wypłat. W tym terminie syndyk

lub zarządca przekazuje Krajowemu Depozytowi, zwracane do systemu rekompensat,

kwoty niewypłacone inwestorom oraz odsetki naliczone od kwoty przekazanej przez

Krajowy Depozyt na wypłatę rekompensat przez bank prowadzący rachunek, na który

wpłacono tę kwotę.

3. Krajowy Depozyt sprawuje kontrolę przestrzegania przez syndyka lub

zarządcę domu maklerskiego warunków wypłat rekompensat, określonych w ustawie

oraz w uchwale zarządu Krajowego Depozytu, o której mowa w art. 141 ust. 1.

4. O nieprawidłowościach ujawnionych w toku kontroli Krajowy Depozyt

zawiadamia sędziego-komisarza, wzywając syndyka lub zarządcę do ich usunięcia.

Art. 144. 1. Wierzytelności przysługujące inwestorowi w stosunku do masy

upadłości, masy sanacyjnej lub restrukturyzowanego domu maklerskiego,

w wysokości kwot wypłaconych z tytułu rekompensat przechodzą z mocy prawa na

Krajowy Depozyt, który realizuje je na rzecz systemu rekompensat.

2. Kwoty zwrócone Krajowemu Depozytowi przez syndyka lub zarządcę

w trybie określonym w art. 143 ust. 2 nie zmniejszają wierzytelności Krajowego

Depozytu do masy upadłości, masy sanacyjnej lub restrukturyzowanego domu

maklerskiego z tytułu przekazania środków pieniężnych na wypłatę rekompensat.

Art. 145. 1. W przypadku gdy nastąpi prawomocne oddalenie wniosku

o ogłoszenie upadłości ze względu na to, że majątek domu maklerskiego nie wystarcza

lub jedynie wystarcza na zaspokojenie kosztów postępowania, albo umorzenie

postępowania upadłościowego, albo stwierdzenie przez Komisję zaistnienia

okoliczności, o której mowa w art. 133 ust. 2 pkt 3, albo gdy dłużnik w postępowaniu

restrukturyzacyjnym nie zostanie pozbawiony zarządu:

1) czynności, o których mowa w art. 140 ust. 1 pkt 1–3, ust. 1a–1b i ust. 5,

dokonywane przez syndyka lub zarządcę, wykonuje zarząd uczestnika systemu

rekompensat, komplementariusze uczestnika systemu, o którym mowa w art. 95

ust. 1 pkt 2 i 4, albo osoby uprawnione do reprezentowania uczestnika systemu,

o którym mowa w art. 95 ust. 1 pkt 5 i 6, albo inne osoby upoważnione do

reprezentowania uczestnika systemu, z wyłączeniem pełnomocników;

1a) czynności, o których mowa w art. 143 ust. 1, wykonuje Krajowy Depozyt;

©Kancelaria Sejmu s. 362/446

02.01.2020

1b) przepisów art. 140 ust. 1 pkt 4, art. 141 ust. 1, 2 i 4 oraz ust. 4 oraz art. 143

ust. 2–4 nie stosuje się;

2) przepisy art. 139 ust. 6, art. 140 ust. 2 i 4–7, art. 141 ust. 3, art. 143 ust. 1–1c oraz

art. 144 stosuje się odpowiednio;

3) Krajowy Depozyt może zlecić badanie prawidłowości wyliczenia wydatków,

o których mowa w art. 140 ust. 1 pkt 3, przez biegłego rewidenta, który,

wykonując zlecone czynności, jest upoważniony do wglądu do ksiąg

i dokumentów uczestnika systemu.

4) (uchylony)

1a. W przypadku, o którym mowa w ust. 1 pkt 1a, Zarząd Krajowego Depozytu,

w terminie 7 dni od dnia przyjęcia listy, o której mowa w art. 140 ust. 1 pkt 1,

podejmuje uchwałę dotyczącą wypłaty rekompensat i podaje ją do publicznej

wiadomości w drodze publikacji w dwóch dziennikach o zasięgu ogólnopolskim.

Uchwała określa kwotę przeznaczoną na wypłatę rekompensat, sposób dokonywania

wypłat, terminarz oraz miejsce dokonywania wypłat rekompensat.

1b. Po zakończeniu wypłat Krajowy Depozyt dokonuje rozliczenia wypłaconych

kwot i sporządza sprawozdanie, które przekazuje Komisji w terminie 21 dni od dnia

zakończenia wypłat.

2. W przypadku otwarcia postępowania restrukturyzacyjnego domu

maklerskiego, wierzytelności inwestorów wobec dłużnika z tytułu usług

świadczonych na ich rzecz w zakresie czynności, o których mowa w art. 69 ust. 2

i ust. 4 pkt 1, do wysokości przysługujących im rekompensat, nie są objęte układem,

a w głosowaniu nad układem, obok innych wierzycieli, mogą brać udział jedynie

inwestorzy, których wierzytelności wobec upadłego są wyższe od przysługujących im

rekompensat, i tylko w zakresie tej nadwyżki.

Art. 146. 1. Krajowy Depozyt składa Komisji corocznie sprawozdanie

z działalności systemu rekompensat za rok poprzedni, nie później niż w terminie

3 miesięcy od dnia kończącego poprzedni rok obrotowy.

2. Sprawozdanie z działalności systemu rekompensat podlega zbadaniu przez

firmę audytorską.

©Kancelaria Sejmu s. 363/446

02.01.2020

DZIAŁ VI

Dostęp do informacji o szczególnym charakterze

Rozdział 1

Tajemnica zawodowa

Art. 147. [Tajemnica zawodowa obejmuje informację uzyskaną, przez osobę

wymienioną w art. 148 ust. 1, w związku z podejmowanymi czynnościami służbowymi

w ramach pozostawania w stosunku pracy, zlecenia lub w innym stosunku prawnym

o podobnym charakterze, dotyczącą chronionych prawem interesów podmiotów

dokonujących czynności związanych z obrotem instrumentami finansowymi, lub

innych czynności w ramach regulowanej ustawą działalności objętej nadzorem

Komisji lub zagranicznego organu nadzoru, jak również dotyczącą czynności

podejmowanych w ramach wykonywania tego nadzoru, w szczególności informację

zawierającą:] <Tajemnica zawodowa obejmuje informację uzyskaną, przez osobę

wymienioną w art. 148 ust. 1, w związku z podejmowanymi czynnościami

służbowymi w ramach pozostawania w stosunku pracy, zlecenia lub w innym

stosunku prawnym o podobnym charakterze, dotyczącą chronionych prawem

interesów podmiotów dokonujących czynności związanych z obrotem instrumentami

finansowymi, lub innych czynności w ramach regulowanej ustawą działalności

objętej nadzorem Komisji lub zagranicznego organu nadzoru, jak również dotyczącą

czynności podejmowanych w ramach wykonywania tego nadzoru, oraz czynności

związanych z prowadzeniem rejestru akcjonariuszy prostej spółki akcyjnej,

w szczególności informację zawierającą:> <Tajemnica zawodowa obejmuje

informację uzyskaną, przez osobę wymienioną w art. 148 ust. 1, w związku

z podejmowanymi czynnościami służbowymi w ramach pozostawania

w stosunku pracy, zlecenia lub w innym stosunku prawnym o podobnym

charakterze, dotyczącą chronionych prawem interesów podmiotów

dokonujących czynności związanych z obrotem instrumentami finansowymi, lub

innych czynności w ramach regulowanej ustawą działalności objętej nadzorem

Komisji lub zagranicznego organu nadzoru, jak również dotyczącą czynności

podejmowanych w ramach wykonywania tego nadzoru, oraz czynności

związanych z prowadzeniem rejestru akcjonariuszy, w szczególności informację

zawierającą:>

Nowe brzmienie

wprowadzenia do

wyliczenia w art.

147 wejdzie w

życie z dn.

1.03.2020 r. (Dz.

U. z 2019 r. poz.

1655).

Nowe brzmienie

wprowadzenia do

wyliczenia w art.

147 wejdzie w

życie z dn.

1.01.2021 r. (Dz.

U. z 2019 r. poz.

1798).

©Kancelaria Sejmu s. 364/446

02.01.2020

1) dane identyfikujące stronę umowy lub innej czynności prawnej;

2) treść umowy lub przedmiot czynności prawnej;

3) dane o sytuacji majątkowej strony umowy, w tym oznaczenie rachunku papierów

wartościowych, innego rachunku, na którym zapisywane są instrumenty

finansowe niebędące papierami wartościowymi, lub rachunku pieniężnego

służącego do obsługi tych rachunków, liczbę i oznaczenie instrumentów

finansowych, oraz wartość środków zgromadzonych na tych rachunkach;

4) oznaczenie rachunku zbiorczego, liczbę i oznaczenie zapisanych na nim

instrumentów finansowych oraz dane osób uprawnionych z tych instrumentów

finansowych.

Art. 148. 1. Do zachowania tajemnicy zawodowej są obowiązani:

1) maklerzy i doradcy;

2) osoby wchodzące w skład statutowych organów:

a) firmy inwestycyjnej,

b) (uchylona)

c) banku powierniczego,

d) (uchylona)

e) spółek prowadzących rynek regulowany,

f) Krajowego Depozytu,

g) izby, o której mowa w art. 92,

h) stowarzyszeń i organizacji zrzeszających maklerów, doradców, emitentów

zdematerializowanych papierów wartościowych albo banki powiernicze,

i) spółek prowadzących izbę rozliczeniową,

j) spółek prowadzących izbę rozrachunkową,

k) spółek, którym Krajowy Depozyt przekazał wykonywanie czynności,

o których mowa w art. 48 ust. 1 pkt 1–6 lub ust. 2,

l) agenta firmy inwestycyjnej;

3) (uchylony)

4) osoby pozostające w stosunku pracy, zlecenia lub w innym stosunku prawnym

o podobnym charakterze z podmiotami, o których mowa w pkt 2;

5) osoby pozostające w stosunku pracy, zlecenia lub w innym stosunku prawnym

o podobnym charakterze z podmiotami pozostającymi w stosunku zlecenia lub

©Kancelaria Sejmu s. 365/446

02.01.2020

w innym stosunku prawnym o podobnym charakterze z podmiotami, o których

mowa w pkt 2;

6) osoby wchodzące w skład zespołu doradczego, o którym mowa w art. 46 ust. 5;

7) inne osoby, jeżeli obowiązek taki wynika z przepisów innych ustaw.

2. Obowiązek zachowania tajemnicy zawodowej istnieje również po ustaniu

stosunków prawnych, o których mowa w ust. 1.

Art. 149. Z zastrzeżeniem art. 150–153 oraz art. 20, art. 21, art. 23 i art. 25

ustawy o nadzorze, informacje stanowiące tajemnicę zawodową, będące w posiadaniu

osób fizycznych wymienionych w art. 148 ust. 1, są ujawniane wyłącznie na żądanie:

1) sądu lub prokuratora w związku z toczącym się postępowaniem karnym lub

postępowaniem w sprawie o przestępstwo skarbowe;

2) sądu lub prokuratora w związku z wykonaniem wniosku o udzielenie pomocy

prawnej, pochodzącego od państwa obcego, które na mocy ratyfikowanej umowy

międzynarodowej wiążącej Rzeczpospolitą Polską ma prawo występować

o udzielenie informacji objętych tajemnicą zawodową;

3) sądu w związku z toczącym się postępowaniem cywilnym w sprawie, w której

stroną jest podmiot będący stroną umowy lub innej czynności objętej tą tajemnicą

– w zakresie informacji dotyczących tego podmiotu;

4) organu Krajowej Administracji Skarbowej:

a) w związku z toczącym się postępowaniem w sprawie o:

– przestępstwo skarbowe lub o wykroczenie skarbowe przeciwko osobie

fizycznej będącej stroną umowy lub innej czynności prawnej objętej

tajemnicą zawodową – w zakresie informacji dotyczących tej osoby,

– przestępstwo skarbowe popełnione przy wykonywaniu czynności

związanych z działalnością osoby prawnej lub jednostki organizacyjnej

nieposiadającej osobowości prawnej, będącej stroną umowy lub innej

czynności prawnej objętej tajemnicą zawodową – w zakresie informacji

dotyczących tej osoby prawnej lub jednostki organizacyjnej;

b) jeżeli jest to konieczne do skutecznego zapobieżenia przestępstwom lub

przestępstwom skarbowym, ich wykrycia albo ustalenia ich sprawców i

uzyskania dowodów ich popełnienia, a także wykrycia i identyfikacji

przedmiotów i innych korzyści majątkowych pochodzących z przestępstwa

lub przestępstwa skarbowego albo ich równowartości – w zakresie, o

©Kancelaria Sejmu s. 366/446

02.01.2020

którym mowa w art. 127a ustawy z dnia 16 listopada 2016 r. o Krajowej

Administracji Skarbowej (Dz. U. z 2018 r. poz. 508, z późn. zm.15));

5) Prezesa Najwyższej Izby Kontroli lub upoważnionego przez niego kontrolera –

w zakresie informacji dotyczących jednostki kontrolowanej, niezbędnych do

ustalenia stanu faktycznego w prowadzonym postępowaniu kontrolnym

dotyczącym tej jednostki, określonym w ustawie z dnia 23 grudnia 1994 r.

o Najwyższej Izbie Kontroli (Dz. U. z 2017 r. poz. 524 oraz z 2018 r. poz. 1000);

6) firmy audytorskiej badającej sprawozdania finansowe podmiotu, o którym mowa

w art. 148 ust. 1 pkt 2, na podstawie zawartej z nim umowy – w zakresie

informacji określonych przepisami o rachunkowości;

7) Agencji Bezpieczeństwa Wewnętrznego, Służby Kontrwywiadu Wojskowego,

Agencji Wywiadu, Służby Wywiadu Wojskowego, Centralnego Biura

Antykorupcyjnego, Policji, Żandarmerii Wojskowej, Straży Granicznej, Służby

Więziennej, Służby Ochrony Państwa i ich upoważnionych pisemnie

funkcjonariuszy lub żołnierzy – w zakresie niezbędnym do przeprowadzenia

postępowania sprawdzającego na podstawie przepisów o ochronie informacji

niejawnych;

8) Policji, jeżeli jest to konieczne do skutecznego zapobieżenia popełnieniu

przestępstwa, jego wykrycia albo ustalenia sprawcy i uzyskania dowodów, a

także wykrycia i identyfikacji przedmiotów i innych korzyści majątkowych

pochodzących z przestępstwa albo ich równowartości, na zasadach i w trybie

określonych w art. 20 ustawy z dnia 6 kwietnia 1990 r. o Policji (Dz. U. z 2017

r. poz. 2067, z późn. zm.16));

8a) Centralnego Biura Antykorupcyjnego, jeżeli jest to konieczne do skutecznego

zapobieżenia popełnieniu przestępstwa, jego wykrycia albo ustalenia sprawcy

i uzyskania dowodów, na zasadach i w trybie określonych w art. 23 ustawy

z dnia 9 czerwca 2006 r. o Centralnym Biurze Antykorupcyjnym (Dz. U.

z 2018 r. poz. 2104);

8b) Szefa Agencji Bezpieczeństwa Wewnętrznego, w trybie i na zasadach

określonych w art. 34a ustawy z dnia 24 maja 2002 r. o Agencji Bezpieczeństwa

15) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2018 r. poz. 650, 723,

1000, 1039, 1499, 1544, 1577 i 1654.
16) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2017 r. poz. 2405 oraz

z 2018 r. poz. 106, 138, 416, 650, 730, 1039, 1544, 1669, 2077 i 2102.

©Kancelaria Sejmu s. 367/446

02.01.2020

Wewnętrznego oraz Agencji Wywiadu (Dz. U. z 2017 r. poz. 1920,

z późn. zm.17));

8c) Żandarmerii Wojskowej, jeżeli jest to konieczne do skutecznego zapobieżenia

popełnieniu przestępstwa, jego wykrycia albo ustalenia sprawcy i uzyskania

dowodów, a także wykrycia i identyfikacji przedmiotów i innych korzyści

majątkowych pochodzących z przestępstwa albo ich równowartości, na zasadach

i w trybie określonych w art. 40b ustawy z dnia 24 sierpnia 2001 r. o Żandarmerii

Wojskowej i wojskowych organach porządkowych (Dz. U. z 2018 r. poz. 430,

650 i 1544);

9) komornika sądowego w związku z toczącym się postępowaniem

zabezpieczającym lub egzekucyjnym w sprawie roszczeń wobec podmiotu

będącego stroną umowy lub innej czynności prawnej objętej tajemnicą

zawodową albo wykonywaniem postanowienia o zabezpieczeniu spadku lub ze

sporządzaniem spisu inwentarza dotyczących spadku po takim podmiocie – w

zakresie informacji dotyczących tego podmiotu;

9a) Prezesa Urzędu Ochrony Konkurencji i Konsumentów w związku z toczącym się

postępowaniem przed Prezesem Urzędu Ochrony Konkurencji i Konsumentów

prowadzonym na podstawie przepisów ustawy z dnia 16 lutego 2007 r.

o ochronie konkurencji i konsumentów (Dz. U. z 2018 r. poz. 798, 650, 1637 i

1669), jeżeli są niezbędne w toczącym się postępowaniu;

10) administracyjnego organu egzekucyjnego oraz centralnego biura łącznikowego,

o którym mowa w art. 9 ustawy z dnia 11 października 2013 r. o wzajemnej

pomocy przy dochodzeniu podatków, należności celnych i innych należności

pieniężnych (Dz. U. z 2018 r. poz. 425), w zakresie wykonywania ich

ustawowych zadań;

11) monitorującego aukcję – w zakresie, o którym mowa w art. 53

ust. 1 rozporządzenia 1031/2010;

12) Rzecznika Finansowego, o którym mowa w art. 11 ustawy z dnia 5 sierpnia

2015 r. o rozpatrywaniu reklamacji przez podmioty rynku finansowego

i o Rzeczniku Finansowym (Dz. U. z 2018 r. poz. 2038), w zakresie niezbędnym

do realizacji przez niego ustawowych zadań;

17) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2017 r. poz. 2405 oraz

z 2018 r. poz. 138, 650, 723, 730, 1544, 1560 i 1669.

©Kancelaria Sejmu s. 368/446

02.01.2020

13) Inspektora Nadzoru Wewnętrznego – jeżeli jest to konieczne do skutecznego

zapobieżenia popełnieniu przestępstwa, jego wykrycia albo ustalenia sprawców

i uzyskania dowodów, a także wykrycia i identyfikacji przedmiotów i innych

korzyści majątkowych pochodzących z przestępstwa albo ich równowartości, na

zasadach i w trybie określonych w art. 11p ustawy z dnia 21 czerwca 1996 r. o

szczególnych formach sprawowania nadzoru przez ministra właściwego do

spraw wewnętrznych (Dz. U. poz. 491, z późn. zm.18));

14) Prezesa Urzędu Ochrony Danych Osobowych – w zakresie niezbędnym do

realizacji przez niego ustawowych zadań.

Art. 150. 1. Nie narusza obowiązku zachowania tajemnicy zawodowej

przekazywanie informacji stanowiących taką tajemnicę:

1) bezpośrednio osobie, której ta informacja dotyczy, lub innemu podmiotowi,

któremu osoba ta udzieliła pisemnego upoważnienia do otrzymania takich

informacji, z zastrzeżeniem ust. 2;

2) w zawiadomieniu o przestępstwie oraz dokumentach przekazywanych

w uzupełnieniu do zawiadomienia;

3) Generalnemu Inspektorowi Informacji Finansowej – w zakresie i na zasadach

określonych w przepisach o przeciwdziałaniu praniu pieniędzy oraz

finansowaniu terroryzmu;

4) organowi Krajowej Administracji Skarbowej lub osobom przez ten organ

upoważnionym – w zakresie niezbędnym do realizacji jego zadań wynikających

z ustawy z dnia 16 listopada 2016 r. o Krajowej Administracji Skarbowej;

5) Szefowi Krajowego Centrum Informacji Kryminalnych – na zasadach

określonych w odrębnych przepisach, w zakresie niezbędnym do realizacji jego

ustawowych zadań;

6) organom podatkowym – na zasadach określonych w odrębnych przepisach, w

zakresie niezbędnym do realizacji ich ustawowych zadań;

7) przez dom maklerski bankowi będącemu w stosunku do tego domu maklerskiego

podmiotem dominującym w rozumieniu art. 4 ust. 1 pkt 8 ustawy z dnia

29 sierpnia 1997 r. – Prawo bankowe – na potrzeby sporządzania

18) Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 1997 r. poz. 443 i 943, z 1998 r. poz.

860, z 2006 r. poz. 1592, z 2007 r. poz. 162, z 2010 r. poz. 1228, z 2012 r. poz. 908 oraz z 2018 r.

poz. 106, 138, 650 i 1544.

©Kancelaria Sejmu s. 369/446

02.01.2020

skonsolidowanego sprawozdania finansowego, oraz Komisji Nadzoru

Finansowego w zakresie niezbędnym do wykonywania nadzoru

skonsolidowanego nad tym bankiem;

7a) przez dom maklerski podmiotowi podlegającemu w Rzeczypospolitej Polskiej

lub w innym państwie członkowskim obowiązkom, o których mowa

w przepisach działu IV rozdziału 1 oddziałów 2a i 2c lub w przepisach

rozporządzenia 575/2013, w zakresie, w jakim jest to niezbędne do wykonania

tych obowiązków;

7b) pomiędzy podmiotami zależnymi i dominującymi w grupie kapitałowej, do

której należy dom maklerski, jeżeli informacje są objęte zakresem nadzoru

skonsolidowanego, o ile przekazanie tych informacji jest niezbędne do

wykonania obowiązków, o których mowa w przepisach art. 110b, art. 110c,

art. 110e, art. 110g ust. 2, art. 110m, art. 110p, art. 110q, art. 110v lub art. 110w

oraz w przepisach działu IV rozdziału 1 oddziału 2c;

8) przez firmy inwestycyjne oraz banki powiernicze:

a) w przypadku określonym w art. 54 i art. 152,

b) w zakresie i na zasadach określonych w ustawie z dnia 9 kwietnia 2010 r.

o udostępnianiu informacji gospodarczych i wymianie danych

gospodarczych (Dz. U. z 2018 r. poz. 470, z późn. zm.19));

9) przez dom maklerski, zagraniczną osobę prawną, o której mowa w art. 115 ust. 1,

lub przez zagraniczną firmę inwestycyjną:

a) podmiotowi wiodącemu w rozumieniu art. 4 ust. 5 i 6 ustawy o nadzorze

uzupełniającym,

b) koordynatorowi w rozumieniu art. 3 pkt 19 ustawy o nadzorze

uzupełniającym,

c) koordynatorowi zagranicznemu w rozumieniu art. 3 pkt 20 ustawy

o nadzorze uzupełniającym

– w wykonaniu obowiązków określonych ustawą o nadzorze uzupełniającym;

10) przez Krajowy Depozyt, spółkę, której Krajowy Depozyt przekazał

wykonywanie czynności z zakresu zadań, o których mowa w art. 48 ust. 1 pkt 1–

6, domy maklerskie, banki prowadzące działalność maklerską oraz banki

19) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2018 r. poz. 650, 723,

730, 771, 1000 i 1104.

©Kancelaria Sejmu s. 370/446

02.01.2020

powiernicze – w zakresie określonym w art. 81 ust. 3 ustawy z dnia 11 września

2015 r. o działalności ubezpieczeniowej i reasekuracyjnej;

[11) przez Krajowy Depozyt lub spółkę, której Krajowy Depozyt przekazał

wykonywanie czynności z zakresu zadań, o których mowa w art. 48 ust. 1 pkt 1–

6, a także przez uczestników Krajowego Depozytu lub tej spółki, spółce

publicznej, w przypadku określonym w art. 91 ust. 15 ustawy o ofercie

publicznej;]

<11) przez Krajowy Depozyt lub spółkę, której Krajowy Depozyt przekazał

wykonywanie czynności z zakresu zadań, o których mowa

w art. 48 ust. 1 pkt 1–6, a także przez uczestników Krajowego Depozytu lub

tej spółki, spółce publicznej lub spółce niebędącej spółką publiczną, z którą

została rozwiązana umowa o rejestrację akcji w depozycie papierów

wartościowych, w zakresie informacji, o których mowa w art. 92a ust. 4

ustawy o ofercie publicznej;>

12) między Komisją lub właściwym organem nadzoru w innym państwie

członkowskim a:

a) firmą audytorską badającą sprawozdania finansowe domu maklerskiego,

banku prowadzącego działalność maklerską, banku powierniczego lub

firmą audytorską badającą sprawozdania finansowe zagranicznej firmy

inwestycyjnej,

b) sędzią-komisarzem, nadzorcą sądowym, syndykiem lub zarządcą albo

likwidatorem domu maklerskiego, banku prowadzącego działalność

maklerską, banku powierniczego lub organem odpowiedzialnym za

prowadzenie postępowania upadłościowego lub likwidacyjnego

zagranicznej firmy inwestycyjnej

– jeżeli informacje te są niezbędne do wykonywania zadań w zakresie nadzoru

przez Komisję lub właściwy organ nadzoru w innym państwie członkowskim

albo do skutecznego prowadzenia postępowania upadłościowego, sprawowania

zarządu masą upadłości lub prowadzenia likwidacji, lub – w zakresie informacji

określonych przepisami o rachunkowości – do celów badania sprawozdań

finansowych tych domów maklerskich, banków lub zagranicznych firm

inwestycyjnych;

Nowe brzmienie

pkt 11 w ust. 1 w

art. 150 wejdzie

w życie z dn.

1.01.2021 r. (Dz.

U. z 2019 r. poz.

1798).

©Kancelaria Sejmu s. 371/446

02.01.2020

13) Krajowemu Depozytowi – jeżeli informacje te są niezbędne do wykonywania

jego ustawowych zadań, w szczególności związanych z tworzeniem, organizacją

i zarządzaniem systemem rekompensat;

13a) spółce, której Krajowy Depozyt przekazał wykonywanie czynności z zakresu

zadań, o których mowa w art. 48 ust. 1 pkt 1–6 lub ust. 2, jeżeli informacje te są

niezbędne do wykonywania tych czynności;

13b) przez Krajowy Depozyt lub spółkę, której Krajowy Depozyt przekazał

wykonywanie czynności z zakresu zadań, o których mowa w art. 48 ust. 1 pkt 4

lub 5 albo ust. 2 pkt 3 emitentowi papierów wartościowych, podmiotowi

wykonującemu poza terytorium Rzeczypospolitej Polskiej zadania w zakresie

centralnej rejestracji papierów wartościowych lub rozliczania transakcji

zawieranych w obrocie papierami wartościowymi albo uprawnionemu do

prowadzenia poza terytorium Rzeczypospolitej Polskiej rachunków, na których

są rejestrowane papiery wartościowe, za pośrednictwem którego papiery

wartościowe, których dotyczą te informacje, są rejestrowane w depozycie

papierów wartościowych, w przypadkach określonych w art. 54 ust. 2;

 13c) przez Krajowy Depozyt zgodnie z art. 48 ust. 5e;

14) przez Komisję lub jej upoważnionego przedstawiciela:

a) do publicznej wiadomości w zakresie dotyczącym treści podjętych uchwał

i decyzji, także w sprawach indywidualnych, jeżeli ze względu na interes

rynku instrumentów finansowych, rynku towarów giełdowych lub rynku

działalności funduszy inwestycyjnych, Komisja uznała przekazanie takiej

informacji za uzasadnione,

b) do publicznej wiadomości w trybie i na warunkach, o których mowa

w art. 25 ust. 1 i 2b ustawy o nadzorze,

c) w postępowaniu wyjaśniającym, w przypadku określonym w art. 38 ust. 5

ustawy o nadzorze,

d) w przypadkach określonych w art. 20 i art. 23 ustawy o nadzorze,

e) w przypadkach określonych w art. 151 oraz w art. 21 ust. 1, art. 21a, art. 22

i art. 24a ustawy o nadzorze, a także w art. 62a ust. 2, art. 96 ust. 10–10c

oraz art. 97 ust. 1f ustawy o ofercie publicznej,

f) do publicznej wiadomości w zakresie wyników testów warunków skrajnych

przeprowadzonych zgodnie z art. 110t,

©Kancelaria Sejmu s. 372/446

02.01.2020

g) na wniosek klienta domu maklerskiego na potrzeby wszczętego lub

planowanego postępowania cywilnego przeciwko domowi maklerskiemu,

którego upadłość ogłoszono;

15) przez Komisję lub jej upoważnionego przedstawiciela:

a) (uchylona)

b) Prezesowi Narodowego Banku Polskiego – jeżeli informacje te są niezbędne

w celu realizacji ustawowych zadań Narodowego Banku Polskiego

w zakresie polityki pieniężnej oraz nadzoru nad systemem płatności,

c) monitorującemu aukcję – w przypadku, o którym mowa w art. 53 ust. 3

i 4 rozporządzenia 1031/2010,

d) do Europejskiego Urzędu Nadzoru Bankowego, Europejskiego Urzędu

Nadzoru Ubezpieczeń i Pracowniczych Programów Emerytalnych,

Europejskiego Urzędu Nadzoru Giełd i Papierów Wartościowych,

Europejskiej Rady do spraw Ryzyka Systemowego, Komitetu Stabilności

Finansowej, Europejskiego Systemu Banków Centralnych, Europejskiego

Banku Centralnego, do banków centralnych w innych państwach

członkowskich oraz do właściwego organu nadzoru w innym państwie

członkowskim, Bankowego Funduszu Gwarancyjnego, organów do spraw

przymusowej restrukturyzacji w innych państwach członkowskich,

w zakresie koniecznym do realizacji zadań ustawowych oraz zadań

określonych przez bezpośrednio stosowane akty prawa europejskiego,

e) w przypadkach, o których mowa w art. 30 ust. 2, art. 32a i art. 33 ust. 2

ustawy o nadzorze,

f) ministrowi właściwemu do spraw budżetu – w zakresie niezbędnym do

realizacji ustawowych zadań związanych z organizacją rynku obrotu

skarbowymi papierami wartościowymi w sposób, o którym mowa

w art. 13d ust. 1 i 2,

g) ministrowi właściwemu do spraw środowiska lub do Krajowego ośrodka

bilansowania i zarządzania emisjami, o którym mowa w art. 3 ust. 1 ustawy

z dnia 17 lipca 2009 r. o systemie zarządzania emisjami gazów

cieplarnianych i innych substancji (Dz. U. z 2018 r. poz. 1271 i 1669) –

w zakresie administrowania systemem handlu uprawnieniami do emisji

gazów cieplarnianych,

©Kancelaria Sejmu s. 373/446

02.01.2020

h) Agencji do spraw Współpracy Organów Regulacji Energetyki –

w przypadkach określonych w art. 32c ust. 14 i art. 32e ust. 5,

i) Prezesowi Urzędu Regulacji Energetyki – w zakresie niezbędnym do

wydania opinii, o których mowa w art. 32c ust. 6 pkt 1 i art. 32e

ust. 6 pkt 1, oraz prowadzenia współpracy, o której mowa w art. 32c

ust. 15 pkt 1,

j) ministrowi właściwemu do spraw rynków rolnych – w zakresie niezbędnym

do wydania opinii, o których mowa w art. 32c ust. 6 pkt 2 i art. 32e

ust. 6 pkt 2, oraz prowadzenia współpracy, o której mowa w art. 32c

ust. 15 pkt 2,

k) właściwemu ministrowi kierującemu działem administracji rządowej

obejmującym sprawy produkcji, wydobycia lub obrotu określonym

towarem, innym niż paliwo, energia lub produkt rolny – w zakresie

niezbędnym do wydania opinii, o których mowa w art. 32c ust. 6 pkt 3

i art. 32e ust. 6 pkt 3, oraz prowadzenia współpracy, o której mowa

w art. 32c ust. 15 pkt 3,

l) spółce prowadzącej rynek regulowany – w przypadkach określonych

w art. 163a;

16) w przypadkach określonych w art. 64a, art. 68a ust. 13, art. 68f ust. 1 i 2 oraz

art. 89 ust. 4;

17) przez firmę inwestycyjną lub bank powierniczy w związku z zawarciem lub

wykonywaniem umowy związanej z prowadzeniem działalności maklerskiej lub

powierniczej, w tym umowy, o której mowa w art. 81a ust. 1, lub umowy,

o której mowa w art. 79 ust. 1, o ile przekazanie tych informacji jest niezbędne

dla zawarcia lub wykonania umowy;

17a) przez przedsiębiorcę lub przedsiębiorcę zagranicznego w związku z zawarciem

lub wykonywaniem umowy, o której mowa w art. 81f ust. 1, o ile przekazanie

tych informacji jest niezbędne do zawarcia lub wykonywania tej umowy;

18) przez spółki prowadzące rynek regulowany monitorującemu aukcję – w zakresie

wykonania obowiązku, o którym mowa w art. 53 ust. 3 i 4 rozporządzenia

1031/2010;

©Kancelaria Sejmu s. 374/446

02.01.2020

18a) przez spółkę prowadzącą rynek regulowany w związku z zawarciem lub

wykonywaniem umowy, o której mowa w art. 16b ust. 1, o ile przekazanie tych

informacji jest niezbędne dla zawarcia lub wykonania umowy;

19) Europejskiemu Urzędowi Nadzoru Giełd i Papierów Wartościowych, komitetom

ustanowionym przez ten organ oraz powołanym przez nie grupom – w celu

realizacji ich zadań i uprawnień;

20) Europejskiemu Urzędowi Nadzoru Giełd i Papierów Wartościowych –

w zakresie dotyczącym treści informacji zawartych w zaleceniach, o których

mowa w art. 68 ust. 5 ustawy o ofercie publicznej, oraz decyzjach podjętych

przez Komisję – w celu ich publikacji;

21) [przez Krajowy Depozyt lub spółkę, której Krajowy Depozyt przekazał

wykonywanie czynności z zakresu zadań, o których mowa w art. 48 ust. 1 pkt 1–

6, lub przez uczestników Krajowego Depozytu lub spółki, której Krajowy Depozyt

przekazał wykonywanie czynności z zakresu zadań, o których mowa w art. 48

ust. 1 pkt 1–6, Bankowemu Funduszowi Gwarancyjnemu – w zakresie:] <przez

Krajowy Depozyt lub spółkę, której Krajowy Depozyt przekazał

wykonywanie czynności z zakresu zadań, o których mowa

w art. 48 ust. 1 pkt 1–6, lub przez uczestników Krajowego Depozytu lub tej

spółki, lub przez firmę inwestycyjną lub bank powierniczy, Bankowemu

Funduszowi Gwarancyjnemu – w zakresie:>

[a) dotyczącym liczby papierów wartościowych zapisanych na prowadzonych

przez te podmioty rachunkach papierów wartościowych i rachunkach

zbiorczych, na dzień wskazany przez Bankowy Fundusz Gwarancyjny,]

<a) dotyczącym liczby papierów wartościowych zapisanych na

prowadzonych przez te podmioty rachunkach papierów wartościowych

i rachunkach zbiorczych albo w rejestrach akcjonariuszy, na dzień

wskazany przez Bankowy Fundusz Gwarancyjny,>

b) danych umożliwiających identyfikację osób uprawnionych z papierów

wartościowych wskazanych w decyzji Bankowego Funduszu

Gwarancyjnego w sprawie wszczęcia przymusowej restrukturyzacji albo

w sprawie umorzenia lub konwersji instrumentów kapitałowych podmiotu

w restrukturyzacji, albo w sprawie umorzenia lub konwersji zobowiązań

podmiotu w restrukturyzacji, a także liczby tych papierów wartościowych

Nowe brzmienie

wprowadzenia do

wyliczenia w pkt

21 w ust. 1 w art.

150 wejdzie w

życie z dn.

1.01.2021 r. (Dz.

U. z 2019 r. poz.

1798).

Nowe brzmienie

lit. a w pkt 21 w

ust. 1 w art. 150

wejdzie w życie z

dn. 1.01.2021 r.

(Dz. U. z 2019 r.

poz. 1798).

©Kancelaria Sejmu s. 375/446

02.01.2020

posiadanych przez te osoby, na dzień umorzenia lub konwersji określony

w tej decyzji

– jeżeli informacje te są niezbędne do realizacji ustawowych zadań Bankowego

Funduszu Gwarancyjnego, przy czym Bankowy Fundusz Gwarancyjny może

wystąpić o te informacje do uczestników Krajowego Depozytu lub spółki, której

Krajowy Depozyt przekazał wykonywanie czynności z zakresu zadań, o których

mowa w art. 48 ust. 1 pkt 1–6, odpowiednio, za pośrednictwem Krajowego

Depozytu lub za pośrednictwem tej spółki;

[22) przez Krajowy Depozyt lub spółkę, której Krajowy Depozyt przekazał

wykonywanie czynności z zakresu zadań, o których mowa w art. 48 ust. 1 pkt 1–

6, Bankowemu Funduszowi Gwarancyjnemu – w zakresie umożliwiającym

identyfikację uczestników prowadzących rachunki papierów wartościowych lub

rachunki zbiorcze, na których, według stanu na dany dzień, zapisane były papiery

wartościowe wskazane przez Bankowy Fundusz Gwarancyjny, jeżeli informacje

te są niezbędne do realizacji ustawowych zadań Bankowego Funduszu

Gwarancyjnego;]

<22) przez Krajowy Depozyt lub spółkę, której Krajowy Depozyt przekazał

wykonywanie czynności z zakresu zadań, o których mowa

w art. 48 ust. 1 pkt 1–6, lub przez firmę inwestycyjną lub bank powierniczy,

Bankowemu Funduszowi Gwarancyjnemu – w zakresie umożliwiającym

identyfikację uczestników prowadzących rachunki papierów wartościowych

lub rachunki zbiorcze albo podmiotów prowadzących rejestry

akcjonariuszy, na których, według stanu na dany dzień, były zapisane

papiery wartościowe wskazane przez Bankowy Fundusz Gwarancyjny,

jeżeli informacje te są niezbędne do realizacji ustawowych zadań

Bankowego Funduszu Gwarancyjnego;>

<22a) przez Krajowy Depozyt lub spółkę, której Krajowy Depozyt przekazał

wykonywanie czynności z zakresu zadań, o których mowa

w art. 48 ust. 1 pkt 1–6, firmę inwestycyjną lub bank powierniczy, spółce,

której akcje są zarejestrowane w depozycie papierów wartościowych, lub jej

akcjonariuszowi – w przypadku i zakresie określonych w art. 32813 ustawy

z dnia 15 września 2000 r. – Kodeks spółek handlowych;>

Nowe brzmienie

pkt 22 oraz

dodany pkt 22a w

ust. 1 w art. 150

wejdzie w życie z

dn. 1.01.2021 r.

(Dz. U. z 2019 r.

poz. 1798).

©Kancelaria Sejmu s. 376/446

02.01.2020

<23) przez firmę inwestycyjną lub bank powierniczy spółce, której akcje są

zarejestrowane w rejestrze akcjonariuszy prowadzonym przez tę firmę lub ten

bank, lub jej akcjonariuszowi – w przypadku i zakresie określonych

w art. 30035 ustawy z dnia 15 września 2000 r. – Kodeks spółek handlowych;>

<23) przez firmę inwestycyjną lub bank powierniczy, spółce, której akcje są

zarejestrowane w rejestrze akcjonariuszy prowadzonym przez tę firmę lub

ten bank, lub jej akcjonariuszowi – w przypadku i zakresie określonych

w art. 30035 i w art. 3285 ustawy z dnia 15 września 2000 r. – Kodeks spółek

handlowych;>

 <24) przez pośredników w rozumieniu przepisów działu IIIA – w zakresie i na

zasadach określonych zgodnie z przepisami działu IIIA.>

2. Osoby, o których mowa w art. 148 ust. 1, są obowiązane do zachowania

w tajemnicy informacji dotyczących udzielania Policji informacji na zasadach

określonych w art. 20 ust. 4–10 ustawy z dnia 6 kwietnia 1990 r. o Policji, oraz

dotyczące zawiadomienia, o którym mowa w art. 20 ust. 13 tej ustawy. Zachowanie

tajemnicy obowiązuje wobec osób, których ta informacja dotyczy, oraz osób trzecich,

z wyjątkiem osób reprezentujących Komisję oraz pracowników Urzędu Komisji,

którym informacje te są przekazywane w związku z wykonywaniem ustawowo

określonych zadań w zakresie nadzoru.

Art. 150a. Nie narusza obowiązku zachowania tajemnicy zawodowej

przekazywanie przez Komisję ministrowi właściwemu do spraw finansów

publicznych informacji w ramach współpracy przy wykonywaniu zadań właściwego

organu w rozumieniu rozporządzenia 236/2012.

Art. 151. Komisja może również przekazać będące w jej posiadaniu informacje

stanowiące tajemnicę zawodową:

1) rzecznikowi dyscyplinarnemu lub sądowi dyscyplinarnemu stowarzyszenia

zrzeszającego maklerów lub doradców, wyłącznie w zakresie niezbędnym do

ustalenia, na potrzeby wszczęcia lub prowadzenia postępowania

dyscyplinarnego, naruszenia zasad etyki zawodowej przez maklera lub doradcę;

2) rzecznikowi sądu lub sądowi izby, wyłącznie w zakresie niezbędnym do

ustalenia, na potrzeby prowadzonego postępowania, naruszenia przez członka

izby zasad etyki lub zasad rzetelnego wykonywania działalności gospodarczej;

Dodany pkt 23 w

ust. 1 w art. 150

wejdzie w życie z

dn. 1.03.2020 r.

(Dz. U. z 2019 r.

poz. 1655).

Nowe brzmienie

pkt 23 w ust. 1 w

art. 150 wejdzie

w życie z dn.

1.01.2021 r. (Dz.

U. z 2019 r. poz.

1798).

Dodany pkt 24 w

ust. 1 w art. 150

wejdzie w życie z

dn. 3.09.2020 r.

(Dz. U. z 2019 r.

poz. 2217).

©Kancelaria Sejmu s. 377/446

02.01.2020

3) Krajowemu Depozytowi, spółce prowadzącej izbę rozliczeniową, spółce

prowadzącej izbę rozrachunkową, spółce prowadzącej rynek regulowany, o ile

przekazanie takiej informacji jest niezbędne do wykonywania ustawowo okreś-

lonych zadań tych podmiotów;

4) spółce, której Krajowy Depozyt przekazał wykonywanie czynności z zakresu

zadań, o których mowa w art. 48 ust. 1 pkt 1–6 lub ust. 2, o ile przekazanie takiej

informacji jest niezbędne do wykonywania tych czynności.

Art. 151a. Informacje dotyczące firmy inwestycyjnej przekazane przez tę firmę

Komisji w ramach sprawowanego nad nią nadzoru oraz oświadczenia Komisji

dotyczące tej firmy, zawarte w dokumentacji nadzorczej, mogą zostać ujawnione, o ile

nie narusza to interesu podmiotu, który je przekazał, lub interesu osób trzecich, lub nie

stanowi zagrożenia dla prawidłowego funkcjonowania systemu nadzoru nad

działalnością firm inwestycyjnych.

Art. 152. Firmy inwestycyjne i banki powiernicze mogą przekazywać sobie,

objęte tajemnicą zawodową, informacje o wierzytelnościach przysługujących im

względem klientów z tytułu świadczonych usług – w zakresie, w jakim informacje te

są niezbędne do ochrony ich interesów przed nierzetelnymi klientami.

Art. 153. 1. Obowiązek zachowania tajemnicy zawodowej mają także osoby,

którym informacje stanowiące taką tajemnicę zostały ujawnione w przypadkach

określonych w art. 149–152 lub art. 20, art. 21 i art. 23 ustawy o nadzorze, chyba że

na ujawnienie takich informacji przez te osoby zezwala przepis prawa.

2. Osoby, o których mowa w art. 148 ust. 1, oraz osoby, o których mowa

w ust. 1, ponoszą odpowiedzialność za szkody wynikające z nieuprawnionego

ujawnienia informacji stanowiącej tajemnicę zawodową i wykorzystania jej

niezgodnie z przeznaczeniem.

3. Osoby, o których mowa w art. 148 ust. 1, nie ponoszą odpowiedzialności za

szkodę wynikającą z ujawnienia i wykorzystania niezgodnie z przeznaczeniem

informacji stanowiącej tajemnicę zawodową przez osoby, którym informacje takie

zostały przekazane na podstawie art. 149–152 lub art. 20, art. 21 i art. 23 ustawy

o nadzorze.

Rozdział 2

(uchylony)

©Kancelaria Sejmu s. 378/446

02.01.2020

DZIAŁ VII

Opłaty

Art. 162. 1. Udzielenie zezwolenia, pozwolenia lub zgody przewidzianych

niniejszą ustawą, rozporządzeniem 575/2013 – w zakresie zezwoleń, pozwoleń lub

zgód udzielanych domom maklerskim, lub rozporządzeniem 648/2012 podlega

opłacie w wysokości nie większej niż równowartość w złotych 4500 euro.

2. (uchylony)

3. Wydanie decyzji w sprawie zatwierdzenia zmian w regulaminie:

1) Krajowego Depozytu, w tym także w odrębnym regulaminie mającym

zastosowanie do pełnienia przez Krajowy Depozyt funkcji giełdowej izby

rozrachunkowej,

2) spółki, której Krajowy Depozyt przekazał wykonywanie czynności z zakresu

zadań, o których mowa w art. 48 ust. 1 pkt 1–6 i ust. 2, w tym także w odrębnym

regulaminie mającym zastosowanie do pełnienia przez spółkę, której Krajowy

Depozyt przekazał wykonywanie czynności, o których mowa w art. 48 ust. 2,

funkcji giełdowej izby rozrachunkowej,

3) izby rozliczeniowej lub izby rozrachunkowej,

4) funduszu rozliczeniowego zarządzanego przez izbę rozliczeniową, Krajowy

Depozyt lub spółkę, której Krajowy Depozyt przekazał wykonywanie czynności

z zakresu zadań, o których mowa w art. 48 ust. 2 pkt 1,

5) funkcjonowania systemu rekompensat

– podlega opłacie w wysokości nie większej niż równowartość w złotych 4500 euro.

4. (uchylony)

5. Złożenie zawiadomienia, o którym mowa w art. 21 ust. 3a, podlega opłacie

w wysokości nie większej niż równowartość w złotych 4500 euro.

6. Przekazanie informacji, o której mowa w art. 21 ust. 3b, podlega opłacie

w wysokości nie większej niż równowartość w złotych 4500 euro.

7. Przekazanie Komisji przez właściwy organ nadzoru innego państwa

członkowskiego, który udzielił zagranicznej firmie inwestycyjnej zezwolenia na

prowadzenie działalności maklerskiej, odpowiednich informacji dotyczących

działalności maklerskiej, jaka ma być przez tę firmę inwestycyjną prowadzona na

terytorium Rzeczypospolitej Polskiej w sposób określony w art. 117 ust. 3b pkt 2,

©Kancelaria Sejmu s. 379/446

02.01.2020

podlega opłacie w wysokości nie większej niż równowartość w złotych 4500 euro,

wnoszonej przez zagraniczną firmę inwestycyjną, której takie odpowiednie informacje

dotyczą.

8. Zagraniczna firma inwestycyjna, o której mowa w ust. 7, nie ponosi opłaty,

o której mowa w tym przepisie, jeżeli na zasadzie wzajemności polskie podmioty

prowadzące działalność maklerską w sposób określony w art. 104 ust. 3 pkt 1 na

terytorium państwa, w którym firma ta ma swoją siedzibę, nie ponoszą tego rodzaju

opłaty.

9. Udzielenie zezwolenia przewidzianego rozporządzeniem 2016/1011 podlega

opłacie w wysokości równowartości w złotych 4500 euro.

10. Dokonanie rejestracji przewidzianej rozporządzeniem 2016/1011 podlega

opłacie w wysokości równowartości w złotych 2250 euro.

11. Dokonanie zatwierdzenia przewidzianego rozporządzeniem

2016/1011 podlega opłacie w wysokości równowartości w złotych 2250 euro.

12. Dokonanie uznania przewidzianego rozporządzeniem 2016/1011 podlega

opłacie w wysokości równowartości w złotych 2250 euro.

Art. 163. 1. Od spółki prowadzącej rynek regulowany pobiera się roczną opłatę

ustalaną na podstawie średniej wartości przychodów w okresie trzech lat

poprzedzających rok, za który jest należna opłata, z wyłączeniem dywidend

otrzymanych od jednostek zależnych i stowarzyszonych w rozumieniu przepisów

ustawy z dnia 29 września 1994 r. o rachunkowości, zwanych dalej „jednostkami

zależnymi lub stowarzyszonymi”, oraz przychodów z rynku skarbowych papierów

wartościowych, w przypadku gdy spółka na podstawie umowy z ministrem

właściwym do spraw budżetu prowadzi taki rynek, w wysokości nie większej niż 3,5%

tej średniej, jednak nie mniej niż równowartość w złotych 6250 euro.

2. (uchylony)

3. Od Krajowego Depozytu pobiera się roczną opłatę ustalaną na podstawie

średniej wartości przychodów w okresie trzech lat poprzedzających rok, za który

należna jest opłata, z wyłączeniem dywidend otrzymanych od jednostek zależnych

i stowarzyszonych, w wysokości nie większej niż 5,5% tej średniej, jednak nie mniej

niż równowartość w złotych 6250 euro.

4. Od spółki prowadzącej izbę rozliczeniową oraz od spółki, której Krajowy

Depozyt przekazał wykonywanie czynności z zakresu rozliczania transakcji, pobiera

©Kancelaria Sejmu s. 380/446

02.01.2020

się roczną opłatę ustalaną na podstawie średniej wartości przychodów w okresie trzech

lat poprzedzających rok, za który należna jest opłata, z wyłączeniem dywidend

otrzymanych od jednostek zależnych i stowarzyszonych, w wysokości nie większej

niż 5,5% tej średniej, jednak nie mniej niż równowartość w złotych 6250 euro.

5. Od spółki prowadzącej izbę rozrachunkową oraz od spółki, której Krajowy

Depozyt przekazał wykonywanie czynności z zakresu rozrachunku transakcji, pobiera

się roczną opłatę ustalaną na podstawie średniej wartości przychodów w okresie trzech

lat poprzedzających rok, za który należna jest opłata, z wyłączeniem dywidend

otrzymanych od jednostek zależnych i stowarzyszonych, w wysokości nie większej

niż 5,5% tej średniej, jednak nie mniej niż równowartość w złotych 6250 euro.

6. Od spółki prowadzącej izbę rozliczeniową i izbę rozrachunkową, która

wykonuje funkcję giełdowej izby rozrachunkowej, pobiera się roczną opłatę ustalaną

na podstawie średniej wartości przychodów w okresie trzech lat poprzedzających rok,

za który należna jest opłata, z wyłączeniem dywidend otrzymanych od jednostek

zależnych i stowarzyszonych, w wysokości nie większej niż 5,5% tej średniej, jednak

nie mniej niż równowartość w złotych 6250 euro.

7. Od domu maklerskiego pobiera się roczną opłatę ustalaną na podstawie

średniej wartości przychodów ogółem w okresie trzech lat poprzedzających rok, za

który należna jest opłata, w wysokości nie większej niż 0,5% tej średniej, jednak nie

mniej niż równowartość w złotych 750 euro. Wielkość przychodów ogółem, o których

mowa w zdaniu pierwszym, stanowi suma następujących pozycji rachunku zysków

i strat:

1) przychody z działalności maklerskiej,

2) przychody z instrumentów finansowych przeznaczonych do obrotu,

3) przychody z instrumentów finansowych utrzymywanych do terminu

zapadalności,

4) przychody z instrumentów finansowych dostępnych do sprzedaży,

5) pozostałe przychody operacyjne,

6) przychody finansowe

– pomniejszona o dywidendy otrzymane od jednostek zależnych i stowarzyszonych,

które są obowiązane do wnoszenia opłat na pokrycie kosztów, o których mowa

w art. 17 ust. 1 ustawy o nadzorze.

©Kancelaria Sejmu s. 381/446

02.01.2020

8. Od agenta firmy inwestycyjnej, z wyłączeniem banku i domu maklerskiego,

pobiera się opłatę roczną w wysokości równowartości w złotych 500 euro.

9. Od zagranicznej firmy inwestycyjnej prowadzącej działalność maklerską na

terytorium Rzeczypospolitej Polskiej w formie oddziału lub bez otwierania oddziału,

za pośrednictwem agenta, który przebywa na terytorium Rzeczypospolitej Polskiej,

oraz od zagranicznej osoby prawnej prowadzącej działalność maklerską na terytorium

Rzeczypospolitej Polskiej w formie oddziału pobiera się opłatę roczną, ustalaną

odpowiednio na podstawie przychodów oddziału lub przychodów zagranicznej firmy

inwestycyjnej uzyskanych w wyniku działalności agenta przebywającego na

terytorium Rzeczypospolitej Polskiej w poprzednim roku kalendarzowym,

w wysokości nie większej niż 0,15% tych przychodów, jednak nie mniej niż

równowartość w złotych 500 euro. Przychody, o których mowa w zdaniu pierwszym,

są przychodami oddziału w rozumieniu przepisów o podatku dochodowym od osób

prawnych. Zagraniczne firmy inwestycyjne prowadzące działalność maklerską na

terytorium Rzeczypospolitej Polskiej oraz zagraniczne osoby prawne prowadzące taką

działalność na terytorium Rzeczypospolitej Polskiej nie ponoszą opłaty, o której mowa

w zdaniu pierwszym, jeżeli na zasadzie wzajemności polskie podmioty prowadzące

działalność maklerską na terytorium państwa, w którym podmioty takie mają swoją

siedzibę, nie ponoszą tego rodzaju opłat.

10. Zagraniczne firmy inwestycyjne będące stronami transakcji zawieranych na

rynku regulowanym są obowiązane do wnoszenia opłaty rocznej w wysokości

równowartości w złotych 10 000 euro.

10a. Zagraniczne osoby prawne nieprowadzące działalności maklerskiej na

terytorium Rzeczypospolitej Polskiej, o których mowa w art. 31 ust. 1 pkt 2a, będące

stronami transakcji zawieranych na rynku regulowanym są obowiązane do wnoszenia

opłaty rocznej w wysokości równowartości w złotych 10 000 euro.

11. Od zatwierdzonego podmiotu publikującego, dostawcy informacji

skonsolidowanych, zatwierdzonego mechanizmu sprawozdawczego z tytułu

prowadzenia działalności w zakresie udostępniania informacji o transakcjach, za

każdy rodzaj prowadzonej działalności pobiera się opłatę roczną w wysokości

równowartości w złotych 500 euro.

©Kancelaria Sejmu s. 382/446

02.01.2020

12. Od administratora kluczowego wskaźnika referencyjnego w rozumieniu

art. 3 ust. 1 pkt 25 rozporządzenia 2016/1011 pobiera się opłatę roczną w wysokości

równowartości w złotych 1000 euro.

13. Od administratora istotnego wskaźnika referencyjnego w rozumieniu

art. 3 ust. 1 pkt 26 rozporządzenia 2016/1011 pobiera się opłatę roczną w wysokości

równowartości w złotych 500 euro.

14. Od administratora pozaistotnego wskaźnika referencyjnego w rozumieniu

art. 3 ust. 1 pkt 27 rozporządzenia 2016/1011 pobiera się opłatę roczną w wysokości

równowartości w złotych 100 euro.

15. Od administratora wskaźnika referencyjnego stóp procentowych

w rozumieniu art. 3 ust. 1 pkt 22 rozporządzenia 2016/1011 niebędącego kluczowym

wskaźnikiem referencyjnym w rozumieniu art. 3 ust. 1 pkt 25 rozporządzenia

2016/1011 pobiera się opłatę roczną w wysokości równowartości w złotych 500 euro.

16. Od administratora towarowego wskaźnika referencyjnego w rozumieniu

art. 3 ust. 1 pkt 23 rozporządzenia 2016/1011 niebędącego kluczowym wskaźnikiem

referencyjnym w rozumieniu art. 3 ust. 1 pkt 25 rozporządzenia 2016/1011 pobiera

się opłatę roczną w wysokości równowartości w złotych 500 euro.

Art. 163a. 1. W przypadku nieuiszczenia opłaty, o której mowa

w art. 163 ust. 10, spółka prowadząca rynek regulowany zawiesza, do czasu

uregulowania zaległości, możliwość zawierania transakcji na rynku regulowanym

przez zagraniczną firmę inwestycyjną.

2. Zawieszenie możliwości zawierania transakcji na rynku regulowanym przez

zagraniczną firmę inwestycyjną następuje nie później niż drugiego dnia sesyjnego

następującego po dniu przekazania przez Komisję spółce prowadzącej rynek

regulowany informacji o wydaniu ostatecznej decyzji, o której mowa w art. 17 ust. 12

ustawy o nadzorze, określającej wysokość zaległości z tytułu opłaty, o której mowa

w art. 163 ust. 10, należnej od tej zagranicznej firmy inwestycyjnej.

3. Przywrócenie możliwości zawierania transakcji na rynku regulowanym przez

zagraniczną firmę inwestycyjną następuje nie później niż drugiego dnia sesyjnego

następującego po dniu przekazania przez Komisję spółce prowadzącej rynek

regulowany informacji o uiszczeniu przez tę zagraniczną firmę inwestycyjną

należności z tytułu opłaty, o której mowa w art. 163 ust. 10.

©Kancelaria Sejmu s. 383/446

02.01.2020

4. Przepisu ust. 1 nie stosuje się, w przypadku gdy opłata, o której mowa

w art. 163 ust. 10, została uiszczona w części, a wartość zaległości nie przekracza

równowartości w złotych 500 euro.

5. W celu zapewnienia możliwości prawidłowego wykonywania przez spółki

prowadzące rynek regulowany obowiązków wynikających z ust. 1–3 Komisja może

zawierać z takimi spółkami porozumienia określające szczegółowy zakres informacji

przekazywanych dla celów określonych w ust. 1–3 oraz tryb ich przekazywania.

6. Przepisy ust. 1–5 stosuje się odpowiednio w przypadku nieuiszczenia opłaty,

o której mowa w art. 163 ust. 10a, przez zagraniczną osobę prawną nieprowadzącą

działalności maklerskiej na terytorium Rzeczypospolitej Polskiej, o której mowa

w art. 31 ust. 1 pkt 2a.

Art. 164. Przeznaczenie i rozdysponowanie wpływów z opłat, o których mowa

w art. 162 i art. 163, oraz ustalenie wysokości, naliczanie i uiszczanie tych opłat

następuje na zasadach, w trybie i na warunkach określonych w art. 17 ustawy

o nadzorze.

DZIAŁ VIII

Sankcje administracyjne za naruszenie przepisów

Art. 165. 1. Komisja może cofnąć zezwolenie na prowadzenie rynku

regulowanego, w przypadku gdy spółka prowadząca rynek regulowany:

1) nie rozpoczęła prowadzenia działalności objętej zezwoleniem w terminie

12 miesięcy od dnia, w którym decyzja o udzieleniu zezwolenia stała się

ostateczna;

2) przez okres co najmniej 6 miesięcy nie prowadziła działalności objętej

zezwoleniem;

3) otrzymała zezwolenie na podstawie fałszywych oświadczeń lub dokumentów

zaświadczających nieprawdę;

4) przestała spełniać warunki, które były podstawą udzielenia zezwolenia;

5) prowadzi działalność z istotnym naruszeniem przepisów prawa regulujących

prowadzenie rynku regulowanego;

6) nie przestrzega zasad uczciwego obrotu;

7) narusza interesy uczestników obrotu.

1a. W przypadkach, o których mowa w ust. 1 pkt 3 lub 5–7, Komisja może:

©Kancelaria Sejmu s. 384/446

02.01.2020

1) odstąpić od zastosowania sankcji, o której mowa w ust. 1, i nałożyć na spółkę

prowadzącą rynek regulowany karę pieniężną do wysokości 20 750 000 zł albo

do wysokości kwoty stanowiącej równowartość 10% całkowitego rocznego

przychodu wykazanego w ostatnim zbadanym sprawozdaniu finansowym za rok

obrotowy, jeżeli przekracza ona 20 750 000 zł, albo

2) zastosować sankcję określoną w ust. 1 i jednocześnie nałożyć karę pieniężną, o

której mowa w pkt 1

– jeżeli uzasadnia to charakter naruszeń, których dopuściła się spółka prowadząca

rynek regulowany.

1b. W przypadku naruszenia przez spółkę prowadzącą rynek regulowany

przepisów regulujących prowadzenie tego rynku Komisja może również nakazać tej

spółce zaprzestanie działań skutkujących powstaniem naruszeń i niepodejmowanie

tych działań w przyszłości.

1c. W przypadku gdy jest możliwe ustalenie kwoty korzyści osiągniętej przez

spółkę prowadzącą rynek regulowany w wyniku naruszenia, o którym mowa

w ust. 1 pkt 3 lub 5–7, kara pieniężna, o której mowa w ust. 1a pkt 1 albo 2, może

zostać nałożona do wysokości dwukrotności kwoty osiągniętej korzyści.

1d. W przypadku gdy spółka prowadząca rynek regulowany jest podmiotem

dominującym, który sporządza skonsolidowane sprawozdanie finansowe, lub

podmiotem zależnym od podmiotu dominującego, który sporządza skonsolidowane

sprawozdanie finansowe, całkowity roczny przychód, o którym mowa w ust. 1a pkt 1,

stanowi kwota całkowitego skonsolidowanego rocznego przychodu podmiotu

dominującego ujawniona w ostatnim zbadanym skonsolidowanym sprawozdaniu

finansowym za rok obrotowy.

1e. Równowartość w złotych kwoty w walucie obcej oblicza się według

średniego kursu tej waluty ogłoszonego przez Narodowy Bank Polski w dniu

bilansowym, na który zostało sporządzone ostatnie zbadane sprawozdanie finansowe

za rok obrotowy, o którym mowa w ust. 1a pkt 1 lub ust. 1d.

2. Wydanie decyzji następuje po przeprowadzeniu rozprawy.

2a. Komisja, ustalając wysokość kary pieniężnej, o której mowa w ust. 1a,

uwzględnia w szczególności:

1) wagę naruszenia i czas jego trwania;

©Kancelaria Sejmu s. 385/446

02.01.2020

2) stopień przyczynienia się spółki prowadzącej rynek regulowany do powstania

naruszenia;

3) sytuację finansową spółki prowadzącej rynek regulowany, na którą jest

nakładana kara, w szczególności wysokość jej całkowitych obrotów;

4) skalę korzyści uzyskanych lub strat unikniętych przez spółkę prowadzącą rynek

regulowany, jeżeli można te korzyści lub straty ustalić;

5) straty poniesione przez podmioty trzecie w związku z naruszeniem, jeżeli można

je ustalić;

6) stopień naprawienia szkody wyrządzonej inwestorom wskutek działań spółki

prowadzącej rynek regulowany;

7) gotowość spółki prowadzącej rynek regulowany do współpracy z Komisją

podczas wyjaśniania okoliczności naruszenia;

8) uprzednie naruszenia przepisów prawa regulujących prowadzenie działalności

przez podmiot prowadzący rynek regulowany, popełnione przez spółkę

prowadzącą rynek regulowany, na którą jest nakładana kara.

3. (uchylony)

4. Komisja informuje Europejski Urząd Nadzoru Giełd i Papierów

Wartościowych o każdym przypadku cofnięcia zezwolenia na prowadzenie rynku

regulowanego.

Art. 165a. 1. Komisja może cofnąć zezwolenie na prowadzenie platformy

aukcyjnej przez spółkę prowadzącą rynek regulowany, w przypadku gdy spółka ta:

1) nie złożyła w terminie 12 miesięcy od dnia uzyskania zezwolenia wniosku o

wpis platformy aukcyjnej do wykazu, o którym mowa w załączniku III do

rozporządzenia 1031/2010, albo nie rozpoczęła prowadzenia działalności objętej

zezwoleniem w terminie 12 miesięcy od dnia wpisu platformy aukcyjnej do tego

wykazu;

2) przez okres co najmniej 6 miesięcy nie prowadziła działalności objętej

zezwoleniem;

3) otrzymała zezwolenie na podstawie fałszywych oświadczeń lub dokumentów

zaświadczających nieprawdę;

4) zaprzestała prowadzenia obrotu, o którym mowa w art. 29a ust. 1, lub

organizowania obrotu, o którym mowa w art. 29a ust. 2;

©Kancelaria Sejmu s. 386/446

02.01.2020

5) przestała spełniać warunki, które były podstawą udzielenia zezwolenia;

6) poważnie i systematycznie narusza przepisy prawa regulujące prowadzenie

platformy aukcyjnej, w szczególności rozporządzenia 1031/2010 oraz

rozporządzenia 596/2014;

7) nie przestrzega zasad uczciwego prowadzenia aukcji;

8) narusza interesy uczestników aukcji uprawnień do emisji.

2. W przypadkach, o których mowa w ust. 1 pkt 3 i 6–8, Komisja może:

1) odstąpić od zastosowania sankcji, o której mowa w ust. 1, i nałożyć, w drodze

decyzji, na spółkę prowadzącą rynek regulowany karę pieniężną w wysokości do

10% przychodu wykazanego w ostatnim zbadanym sprawozdaniu finansowym

za ostatni rok obrotowy, a w przypadku braku takiego sprawozdania – karę

pieniężną w wysokości do 10% prognozowanego przychodu określonego

w przedłożonej Komisji analizie ekonomiczno-finansowej, o której mowa

w art. 29a ust. 3 pkt 9,

2) zastosować sankcję, określoną w ust. 1, i jednocześnie nałożyć w drodze decyzji

karę pieniężną, o której mowa w pkt 1

− jeżeli uzasadnia to charakter naruszeń, których dopuściła się spółka prowadząca

rynek regulowany, prowadząc platformę aukcyjną.

3. Wydanie decyzji przez Komisję następuje po przeprowadzeniu rozprawy.

Art. 165b. 1. Komisja może zakazać prowadzenia rynku regulowanego, w

przypadku gdy spółka prowadząca rynek regulowany na podstawie innej niż

zezwolenie:

1) przez okres co najmniej 6 miesięcy nie prowadziła rynku regulowanego;

2) prowadzi działalność z istotnym naruszeniem przepisów prawa regulujących

prowadzenie rynku regulowanego;

3) nie przestrzega zasad uczciwego obrotu;

4) narusza interesy uczestników obrotu.

2. W przypadkach, o których mowa w ust. 1 pkt 2–4, Komisja może:

1) odstąpić od zastosowania sankcji, o której mowa w ust. 1, i nałożyć na spółkę

prowadzącą rynek regulowany karę pieniężną do wysokości 20 750 000 zł albo

do wysokości kwoty stanowiącej równowartość 10% całkowitego rocznego

przychodu wykazanego w ostatnim zbadanym sprawozdaniu finansowym za rok

obrotowy, jeżeli przekracza ona 20 750 000 zł, albo

©Kancelaria Sejmu s. 387/446

02.01.2020

2) zastosować sankcję określoną w ust. 1 i jednocześnie nałożyć karę pieniężną, o

której mowa w pkt 1

– jeżeli uzasadnia to charakter naruszeń, których dopuściła się spółka prowadząca

rynek regulowany.

2a. W przypadku naruszenia przez spółkę prowadzącą rynek regulowany

przepisów regulujących prowadzenie tego rynku Komisja może również nakazać tej

spółce zaprzestanie działań skutkujących powstaniem naruszeń i niepodejmowanie

tych działań w przyszłości.

2b. W przypadku gdy jest możliwe ustalenie kwoty korzyści osiągniętej przez

spółkę prowadzącą rynek regulowany w wyniku naruszenia, o którym mowa

w ust. 1 pkt 2–4, kara pieniężna, o której mowa w ust. 2 pkt 1 albo 2, może zostać

nałożona do wysokości dwukrotności kwoty osiągniętej korzyści.

2c. W przypadku gdy spółka prowadząca rynek regulowany jest podmiotem

dominującym, który sporządza skonsolidowane sprawozdanie finansowe, lub

podmiotem zależnym od podmiotu dominującego, który sporządza skonsolidowane

sprawozdanie finansowe, całkowity roczny przychód, o którym mowa w ust. 2 pkt 1,

stanowi kwota całkowitego skonsolidowanego rocznego przychodu podmiotu

dominującego ujawniona w ostatnim zbadanym skonsolidowanym sprawozdaniu

finansowym za rok obrotowy.

2d. Równowartość w złotych kwoty w walucie obcej oblicza się według

średniego kursu tej waluty ogłoszonego przez Narodowy Bank Polski w dniu

bilansowym, na który zostało sporządzone ostatnie zbadane sprawozdanie finansowe

za rok obrotowy, o którym mowa w ust. 2 pkt 1 lub ust. 2c.

2e. Komisja, ustalając wysokość kary pieniężnej, o której mowa w ust. 2,

uwzględnia w szczególności:

1) wagę naruszenia i czas jego trwania;

2) stopień przyczynienia się spółki prowadzącej rynek regulowany do powstania

naruszenia;

3) sytuację finansową spółki prowadzącej rynek regulowany, na którą jest

nakładana kara, w szczególności wysokość jej całkowitych obrotów;

4) skalę korzyści uzyskanych lub strat unikniętych przez spółkę prowadzącą rynek

regulowany, jeżeli można te korzyści lub straty ustalić;

©Kancelaria Sejmu s. 388/446

02.01.2020

5) straty poniesione przez podmioty trzecie w związku z naruszeniem, jeżeli można

je ustalić;

6) stopień naprawienia szkody wyrządzonej inwestorom wskutek działań spółki

prowadzącej rynek regulowany;

7) gotowość spółki prowadzącej rynek regulowany do współpracy z Komisją

podczas wyjaśniania okoliczności naruszenia;

8) uprzednie naruszenia przepisów prawa regulujących prowadzenie działalności

przez podmiot prowadzący rynek regulowany, popełnione przez spółkę

prowadzącą rynek regulowany, na którą jest nakładana kara.

3. Wydanie decyzji następuje po przeprowadzeniu rozprawy.

4. Komisja informuje Europejski Urząd Nadzoru Giełd i Papierów

Wartościowych o każdym przypadku zakazania prowadzenia rynku regulowanego.

Art. 165c. 1. Komisja może cofnąć spółce prowadzącej rynek regulowany,

posiadającej zezwolenie na prowadzenie ASO, zezwolenie na prowadzenie ASO,

w przypadku gdy w odniesieniu do działalności polegającej na prowadzeniu ASO

spółka:

1) nie rozpoczęła prowadzenia działalności objętej zezwoleniem w terminie

12 miesięcy od dnia, w którym decyzja o udzieleniu zezwolenia stała się

ostateczna;

2) przez okres co najmniej 6 miesięcy nie prowadziła działalności objętej

zezwoleniem;

3) otrzymała zezwolenie na podstawie fałszywych oświadczeń lub dokumentów

zaświadczających nieprawdę;

4) przestała spełniać warunki, które były podstawą udzielenia zezwolenia;

5) prowadzi działalność z istotnym naruszeniem przepisów prawa regulujących

prowadzenie ASO;

6) nie przestrzega zasad uczciwego obrotu;

7) narusza interesy uczestników obrotu.

2. W przypadkach, o których mowa w ust. 1 pkt 3 lub 5–7, Komisja może:

1) odstąpić od zastosowania sankcji, o której mowa w ust. 1, i nałożyć na spółkę

prowadzącą rynek regulowany karę pieniężną do wysokości 20 750 000 zł albo

do wysokości kwoty stanowiącej równowartość 10% całkowitego rocznego

©Kancelaria Sejmu s. 389/446

02.01.2020

przychodu wykazanego w ostatnim zbadanym sprawozdaniu finansowym za rok

obrotowy, jeżeli przekracza ona 20 750 000 zł, albo

2) zastosować sankcję określoną w ust. 1 i jednocześnie nałożyć karę pieniężną,

o której mowa w pkt 1

– jeżeli uzasadnia to charakter naruszeń, których dopuściła się spółka prowadząca

rynek regulowany.

3. W przypadku naruszenia przez spółkę prowadzącą rynek regulowany,

posiadającą zezwolenie na prowadzenie ASO, przepisów prawa regulujących

prowadzenie ASO Komisja może również nakazać tej spółce zaprzestanie działań

skutkujących powstaniem naruszeń i niepodejmowanie tych działań w przyszłości.

4. Komisja, ustalając wysokość kary pieniężnej, o której mowa w ust. 2,

uwzględnia w szczególności okoliczności wymienione w art. 165 ust. 2a.

5. W przypadku gdy jest możliwe ustalenie kwoty korzyści osiągniętej przez

spółkę prowadzącą rynek regulowany, posiadającą zezwolenie na prowadzenie ASO,

w wyniku naruszenia, o którym mowa w ust. 1 pkt 3 lub 5–7, kara pieniężna, o której

mowa w ust. 2 pkt 1 albo 2, może zostać nałożona do wysokości dwukrotności kwoty

osiągniętej korzyści.

6. W przypadku gdy spółka prowadząca rynek regulowany, posiadająca

zezwolenie na prowadzenie ASO, jest podmiotem dominującym, który sporządza

skonsolidowane sprawozdanie finansowe, lub podmiotem zależnym od podmiotu

dominującego, który sporządza skonsolidowane sprawozdanie finansowe, całkowity

roczny przychód, o którym mowa w ust. 2 pkt 1, stanowi kwota całkowitego

skonsolidowanego rocznego przychodu podmiotu dominującego ujawniona

w ostatnim zbadanym skonsolidowanym sprawozdaniu finansowym za rok obrotowy.

7. Równowartość w złotych kwoty w walucie obcej oblicza się według średniego

kursu tej waluty ogłoszonego przez Narodowy Bank Polski w dniu bilansowym, na

który zostało sporządzone ostatnie zbadane sprawozdanie finansowe za rok obrotowy,

o którym mowa w ust. 2 pkt 1 lub ust. 6.

8. Komisja informuje Europejski Urząd Nadzoru Giełd i Papierów

Wartościowych o cofnięciu zezwolenia na prowadzenie ASO przez spółkę

prowadzącą rynek regulowany.

©Kancelaria Sejmu s. 390/446

02.01.2020

Art. 165d. 1. Komisja może zakazać prowadzenia ASO przez spółkę

prowadzącą rynek regulowany, w przypadku gdy spółka prowadząca rynek

regulowany, uprawniona do prowadzenia ASO na podstawie innej niż zezwolenie:

1) przez okres co najmniej 6 miesięcy nie prowadziła ASO;

2) prowadzi działalność z istotnym naruszeniem przepisów prawa regulujących

prowadzenie ASO;

3) nie przestrzega zasad uczciwego obrotu;

4) narusza interesy uczestników obrotu.

2. W przypadkach, o których mowa w ust. 1 pkt 2–4, Komisja może:

1) odstąpić od zastosowania sankcji, o której mowa w ust. 1, i nałożyć na spółkę

prowadzącą rynek regulowany karę pieniężną do wysokości 20 750 000 zł albo

do wysokości kwoty stanowiącej równowartość 10% całkowitego rocznego

przychodu wykazanego w ostatnim zbadanym sprawozdaniu finansowym za rok

obrotowy, jeżeli przekracza ona 20 750 000 zł, albo

2) zastosować sankcję określoną w ust. 1 i jednocześnie nałożyć karę pieniężną,

o której mowa w pkt 1

– jeżeli uzasadnia to charakter naruszeń, których dopuściła się spółka prowadząca

rynek regulowany.

3. W przypadku naruszenia przez spółkę prowadzącą rynek regulowany,

uprawnioną do prowadzenia ASO na podstawie innej niż zezwolenie, przepisów prawa

regulujących prowadzenie ASO Komisja może również nakazać jej zaprzestanie

działań skutkujących powstaniem naruszeń i niepodejmowanie tych działań

w przyszłości.

4. Komisja, ustalając wysokość kary pieniężnej, o której mowa w ust. 2,

uwzględnia w szczególności okoliczności wymienione w art. 165 ust. 2a.

5. W przypadku gdy jest możliwe ustalenie kwoty korzyści osiągniętej przez

spółkę prowadzącą rynek regulowany, uprawnioną do prowadzenia ASO na podstawie

innej niż zezwolenie, w wyniku naruszenia, o którym mowa w ust. 1 pkt 2–4, kara

pieniężna, o której mowa w ust. 2 pkt 1 albo 2, może zostać nałożona do wysokości

dwukrotności kwoty osiągniętej korzyści.

6. W przypadku gdy spółka prowadząca rynek regulowany, uprawniona do

prowadzenia ASO na podstawie innej niż zezwolenie, jest podmiotem dominującym,

który sporządza skonsolidowane sprawozdanie finansowe, lub podmiotem zależnym

©Kancelaria Sejmu s. 391/446

02.01.2020

od podmiotu dominującego, który sporządza skonsolidowane sprawozdanie

finansowe, całkowity roczny przychód, o którym mowa w ust. 2 pkt 1, stanowi kwota

całkowitego skonsolidowanego rocznego przychodu podmiotu dominującego

ujawniona w ostatnim zbadanym skonsolidowanym sprawozdaniu finansowym za rok

obrotowy.

7. Równowartość w złotych kwoty w walucie obcej oblicza się według średniego

kursu tej waluty ogłoszonego przez Narodowy Bank Polski w dniu bilansowym, na

który zostało sporządzone ostatnie zbadane sprawozdanie finansowe za rok obrotowy,

o którym mowa w ust. 2 pkt 1 lub ust. 6.

8. Komisja informuje Europejski Urząd Nadzoru Giełd i Papierów

Wartościowych o zakazaniu prowadzenia ASO przez spółkę prowadzącą rynek

regulowany.

Art. 165e. 1. Komisja może cofnąć spółce prowadzącej rynek regulowany,

posiadającej zezwolenie na prowadzenie OTF, zezwolenie na prowadzenie OTF,

w przypadku gdy w odniesieniu do działalności polegającej na prowadzeniu OTF

spółka:

1) nie rozpoczęła prowadzenia działalności objętej zezwoleniem w terminie

12 miesięcy od dnia, w którym decyzja o udzieleniu zezwolenia stała się

ostateczna;

2) przez okres co najmniej 6 miesięcy nie prowadziła działalności objętej

zezwoleniem;

3) otrzymała zezwolenie na podstawie fałszywych oświadczeń lub dokumentów

zaświadczających nieprawdę;

4) przestała spełniać warunki, które były podstawą udzielenia zezwolenia;

5) prowadzi działalność z istotnym naruszeniem przepisów prawa regulujących

prowadzenie OTF;

6) nie przestrzega zasad uczciwego obrotu;

7) narusza interesy uczestników obrotu.

2. W przypadkach, o których mowa w ust. 1 pkt 3 lub 5–7, Komisja może:

1) odstąpić od zastosowania sankcji, o której mowa w ust. 1, i nałożyć na spółkę

prowadzącą rynek regulowany karę pieniężną do wysokości 20 750 000 zł albo

do wysokości kwoty stanowiącej równowartość 10% całkowitego rocznego

©Kancelaria Sejmu s. 392/446

02.01.2020

przychodu wykazanego w ostatnim zbadanym sprawozdaniu finansowym za rok

obrotowy, jeżeli przekracza ona 20 750 000 zł, albo

2) zastosować sankcję określoną w ust. 1 i jednocześnie nałożyć karę pieniężną,

o której mowa w pkt 1

– jeżeli uzasadnia to charakter naruszeń, których dopuściła się spółka prowadząca

rynek regulowany.

3. W przypadku naruszenia przez spółkę prowadzącą rynek regulowany,

posiadającą zezwolenie na prowadzenie OTF, przepisów prawa regulujących

prowadzenie OTF Komisja może również nakazać tej spółce zaprzestanie działań

skutkujących powstaniem naruszeń i niepodejmowanie tych działań w przyszłości.

4. Komisja, ustalając wysokość kary pieniężnej, o której mowa w ust. 2,

uwzględnia w szczególności okoliczności wymienione w art. 165 ust. 2a.

5. W przypadku gdy jest możliwe ustalenie kwoty korzyści osiągniętej przez

spółkę prowadzącą rynek regulowany, posiadającą zezwolenie na prowadzenie OTF,

w wyniku naruszenia, o którym mowa w ust. 1 pkt 3 lub 5–7, kara pieniężna, o której

mowa w ust. 2 pkt 1 albo 2, może zostać nałożona do wysokości dwukrotności kwoty

osiągniętej korzyści.

6. W przypadku gdy spółka prowadząca rynek regulowany, posiadająca

zezwolenie na prowadzenie OTF, jest podmiotem dominującym, który sporządza

skonsolidowane sprawozdanie finansowe, lub podmiotem zależnym od podmiotu

dominującego, który sporządza skonsolidowane sprawozdanie finansowe, całkowity

roczny przychód, o którym mowa w ust. 2 pkt 1, stanowi kwota całkowitego

skonsolidowanego rocznego przychodu podmiotu dominującego ujawniona

w ostatnim zbadanym skonsolidowanym sprawozdaniu finansowym za rok obrotowy.

7. Równowartość w złotych kwoty w walucie obcej oblicza się według średniego

kursu tej waluty ogłoszonego przez Narodowy Bank Polski w dniu bilansowym, na

który zostało sporządzone ostatnie zbadane sprawozdanie finansowe za rok obrotowy,

o którym mowa w ust. 2 pkt 1 lub ust. 6.

8. Komisja informuje Europejski Urząd Nadzoru Giełd i Papierów

Wartościowych o cofnięciu zezwolenia na prowadzenie OTF przez spółkę prowadzącą

rynek regulowany.

Art. 165f. W przypadku cofnięcia albo wygaśnięcia zezwolenia na prowadzenie

rynku regulowanego uprawnienie do prowadzenia ASO oraz OTF wygasa w terminie,

©Kancelaria Sejmu s. 393/446

02.01.2020

w którym odpowiednio decyzja o cofnięciu zezwolenia powinna zostać wykonana

albo decyzja o udzieleniu zezwolenia wygasła.

Art. 166. (uchylony)

Art. 166a. 1. W przypadku stwierdzenia przez Komisję, że podmiot prowadzący

zagraniczny rynek regulowany, prowadząc działalność, o której mowa w art. 14a

ust. 1, lub prowadząc działalność, o której mowa w art. 117a, narusza przepisy prawa

obowiązujące w państwie siedziby tego rynku w zakresie funkcjonowania rynku

regulowanego lub prowadzenia ASO lub OTF, Komisja informuje o stwierdzonych

naruszeniach właściwy organ nadzoru innego państwa członkowskiego, który udzielił

temu podmiotowi zezwolenia na prowadzenie działalności.

2. Jeżeli mimo środków podjętych przez właściwy organ nadzoru innego państwa

członkowskiego, który udzielił podmiotowi prowadzącemu zagraniczny rynek

regulowany zezwolenia, działalność tego podmiotu stanowi zagrożenie dla

prawidłowego funkcjonowania na terytorium innego państwa członkowskiego obrotu

instrumentami finansowymi lub interesów inwestorów, Komisja może zakazać

podmiotowi prowadzącemu zagraniczny rynek regulowany prowadzenia działalności,

o której mowa w art. 14a ust. 1 lub w art. 117a ust. 1, na terytorium Rzeczypospolitej

Polskiej. O podjętej decyzji Komisja informuje Komisję Europejską, Europejski

Urząd Nadzoru Giełd i Papierów Wartościowych oraz właściwy organ nadzoru innego

państwa członkowskiego, który udzielił temu podmiotowi zezwolenia.

2a. Komisja może skierować sprawę do Europejskiego Urzędu Nadzoru Giełd

i Papierów Wartościowych zgodnie z art. 19 rozporządzenia 1095/2010.

3. Wydanie decyzji następuje po przeprowadzeniu rozprawy.

4. Rozstrzygnięcie, o którym mowa w ust. 2, podlega ogłoszeniu w Dzienniku

Urzędowym Komisji Nadzoru Finansowego. Komisja może nakazać jego ogłoszenie

w dwóch dziennikach ogólnopolskich na koszt podmiotu prowadzącego zagraniczny

rynek regulowany.

5. W przypadku zakazania prowadzenia działalności zgodnie z ust. 2, podmiot

prowadzący zagraniczny rynek regulowany nie może podjąć tej działalności przed

upływem 5 lat od dnia, w którym decyzja zakazująca prowadzenia działalności stała

się ostateczna, chyba że Komisja wyrazi zgodę na skrócenie tego terminu.

6. W razie konieczności zabezpieczenia interesu publicznego Komisja może –

przed podjęciem czynności określonych w ust. 1 i 2 – zawiesić na okres nie dłuższy

©Kancelaria Sejmu s. 394/446

02.01.2020

niż miesiąc, możliwość prowadzenia przez podmiot prowadzący zagraniczny rynek

regulowany działalności zgodnie z art. 14a ust. 1 lub art. 117a ust. 1 na terytorium

Rzeczypospolitej Polskiej, informując o tym jednocześnie Komisję Europejską,

Europejski Urząd Nadzoru Giełd i Papierów Wartościowych oraz właściwy organ

nadzoru w innym państwie członkowskim, który udzielił zezwolenia temu

podmiotowi.

Art. 166b. (uchylony)

Art. 167. 1. Komisja może, z zastrzeżeniem ust. 2, cofnąć zezwolenie na

prowadzenie działalności maklerskiej albo ograniczyć zakres wykonywanej

działalności maklerskiej, w przypadku gdy firma inwestycyjna:

1) narusza przepisy ustawy lub innych ustaw mających zastosowanie do

działalności firmy inwestycyjnej, w tym zasad i trybu jej wykonywania, przepisy

wydane na ich podstawie lub przepisy rozporządzenia 575/2013, przepisy

rozporządzenia 596/2014, przepisy rozporządzenia 600/2014, przepisy

rozporządzenia 1031/2010 lub inne bezpośrednio stosowane przepisy prawa Unii

Europejskiej mające zastosowanie do działalności firmy inwestycyjnej;

2) nie przestrzega zasad uczciwego obrotu;

3) narusza interesy zleceniodawcy;

4) przez okres co najmniej 6 miesięcy nie prowadziła działalności objętej

zezwoleniem;

5) przestała spełniać warunki, które były podstawą udzielenia zezwolenia,

z zastrzeżeniem przepisu art. 95 ust. 10;

6) otrzymała zezwolenie na podstawie fałszywych oświadczeń lub dokumentów

zaświadczających nieprawdę.

1a. Jeżeli w przypadku, o którym mowa w ust. 1 pkt 1, Komisja ograniczy zakres

wykonywanej działalności maklerskiej, Komisja może również:

1) nakazać firmie inwestycyjnej zaprzestania działań skutkujących powstaniem

naruszeń i niepodejmowanie tych działań w przyszłości lub

2) zakazać, na czas określony, zawierania na rynku regulowanym, w ASO lub na

OTF transakcji mających za przedmiot określony instrument finansowy.

2. W przypadkach, o których mowa w ust. 1 pkt 1–3 lub 6, Komisja może

również:

©Kancelaria Sejmu s. 395/446

02.01.2020

1) nałożyć na firmę inwestycyjną karę pieniężną do wysokości 20 750 000 zł albo

do wysokości kwoty stanowiącej równowartość 10% całkowitego rocznego

przychodu wykazanego w ostatnim zbadanym sprawozdaniu finansowym za rok

obrotowy, a w przypadku braku takiego sprawozdania karę pieniężną w

wysokości do 10% prognozowanego przychodu w pierwszym roku działalności

określonego w przedłożonej Komisji informacji finansowej, o której mowa

w art. 5 lit. a rozporządzenia 2017/1943 – jeżeli przekracza ona 20 750 000 zł,

albo

2) zastosować jedną z sankcji określonych w ust. 1 i jednocześnie nałożyć karę

pieniężną, o której mowa w pkt 1

– jeżeli uzasadnia to charakter naruszeń, których dopuściła się firma inwestycyjna.

2a. W przypadku gdy firma inwestycyjna jest podmiotem dominującym, który

sporządza skonsolidowane sprawozdanie finansowe, lub podmiotem zależnym od

podmiotu dominującego, który sporządza skonsolidowane sprawozdanie finansowe,

całkowity roczny przychód, o którym mowa w ust. 2 pkt 1, stanowi kwota

całkowitego skonsolidowanego rocznego przychodu podmiotu dominującego

ujawniona w ostatnim zbadanym skonsolidowanym sprawozdaniu finansowym za rok

obrotowy.

2b. Równowartość w złotych kwoty w walucie obcej oblicza się według

średniego kursu tej waluty ogłoszonego przez Narodowy Bank Polski w dniu

bilansowym, na który zostało sporządzone ostatnie zbadane sprawozdanie finansowe

za rok obrotowy, o którym mowa w ust. 2 pkt 1 lub ust. 2a.

2c. W przypadku gdy jest możliwe ustalenie kwoty korzyści osiągniętej przez

firmę inwestycyjną w wyniku naruszenia, o którym mowa w ust. 1 pkt 1–3 lub 6, kara

pieniężna, o której mowa w ust. 2 pkt 1 albo 2, może zostać nałożona do wysokości

dwukrotności kwoty osiągniętej korzyści.

2d. Komisja, ustalając wysokość kary pieniężnej, o której mowa w ust. 2,

uwzględnia w szczególności:

1) wagę naruszenia i czas jego trwania;

2) stopień przyczynienia się firmy inwestycyjnej do powstania naruszenia;

3) sytuację finansową firmy inwestycyjnej, na którą jest nakładana kara,

w szczególności wysokość jej całkowitych obrotów;

©Kancelaria Sejmu s. 396/446

02.01.2020

4) skalę korzyści uzyskanych lub strat unikniętych przez firmę inwestycyjną, jeżeli

można te korzyści lub straty ustalić;

5) straty poniesione przez podmioty trzecie w związku z naruszeniem, jeżeli można

je ustalić;

6) stopień naprawienia szkody wyrządzonej inwestorom wskutek działań firmy

inwestycyjnej;

7) gotowość firmy inwestycyjnej do współpracy z Komisją podczas wyjaśniania

okoliczności naruszenia;

8) uprzednie naruszenia przepisów prawa regulujących prowadzenie działalności

przez firmy inwestycyjne, popełnione przez firmę inwestycyjną, na którą jest

nakładana kara.

3. Sankcje, o których mowa w ust. 1, 1a lub 2, Komisja może zastosować

również wobec firmy inwestycyjnej powierzającej do wykonywania czynności

wskazane w art. 79 ust. 2 lub 2c agentowi firmy inwestycyjnej, który w związku

z wykonywaniem czynności na rzecz tej firmy inwestycyjnej narusza przepisy prawa,

zasady uczciwego obrotu lub interesy zleceniodawców.

4. W przypadku cofnięcia zezwolenia na prowadzenie działalności maklerskiej,

podmiot, który je utracił, nie może ponownie wystąpić z wnioskiem o udzielenie

zezwolenia na prowadzenie tej działalności przed upływem 5 lat od dnia, w którym

decyzja o cofnięciu zezwolenia stała się ostateczna, chyba że Komisja wyrazi zgodę

na skrócenie tego terminu.

5. W razie konieczności zabezpieczenia interesu publicznego, Komisja może, od

chwili wszczęcia postępowania w sprawach, o których mowa w ust. 1, zawiesić, na

okres nie dłuższy niż miesiąc, możliwość wykonywania, w całości lub w części,

działalności maklerskiej, informując o tym jednocześnie Komisję Europejską oraz

Europejski Urząd Nadzoru Giełd i Papierów Wartościowych.

5a. W razie konieczności zabezpieczenia interesu publicznego Komisja może

w decyzji w sprawie cofnięcia zezwolenia na prowadzenie działalności maklerskiej

wskazać termin, w którym następuje zakończenie jej prowadzenia.

6. (uchylony)

7. (uchylony)

8. (uchylony)

©Kancelaria Sejmu s. 397/446

02.01.2020

9. Przepisy ust. 1–3 stosuje się odpowiednio w przypadku powzięcia przez

Komisję informacji o naruszeniu przez dom maklerski prowadzący działalność

maklerską na terytorium innego państwa członkowskiego przepisów regulujących

prowadzenie działalności maklerskiej na terytorium tego państwa. W takim przypadku

o zastosowaniu sankcji Komisja informuje właściwy organ nadzoru tego państwa

członkowskiego.

10. Komisja informuje Europejski Urząd Nadzoru Giełd i Papierów

Wartościowych o każdym przypadku cofnięcia zezwolenia na prowadzenie

działalności maklerskiej.

11. Komisja może zastosować sankcje, o których mowa w ust. 1 i 2,

w przypadku gdy firma inwestycyjna nie przedstawi nowego planu naprawy, o którym

mowa w art. 110zk ust. 7, lub nie przedstawi nowego planu naprawy w terminie,

o którym mowa w art. 110zk ust. 8.

12. W przypadku naruszenia przez firmę inwestycyjną obowiązków, o których

mowa w art. 83b ust. 7–17, Komisja może zakazać tej firmie inwestycyjnej zawierania

określonych umów, których przedmiotem są instrumenty finansowe.

Art. 167a. 1. W przypadku gdy finansowa spółka holdingowa, finansowa spółka

holdingowa o działalności mieszanej lub spółka holdingowa o działalności mieszanej

naruszają przepisy ustawy, przepisy wydane na jej podstawie lub przepisy

rozporządzenia 575/2013, Komisja może nakazać tym podmiotom usunięcie

stwierdzonych naruszeń lub przyczyn tych naruszeń lub nałożyć na te podmioty karę

pieniężną w wysokości do 10% przychodu wykazanego w ostatnim zbadanym

skonsolidowanym sprawozdaniu finansowym za rok obrotowy, a jeżeli ostatnie

zbadane skonsolidowane sprawozdanie finansowe nie jest dostępne – do wysokości

20 000 000 zł, uwzględniając w szczególności wagę naruszenia, uprzednie naruszenia

przepisów oraz sytuację finansową tych podmiotów.

2. W przypadku, o którym mowa w ust. 1, Komisja może również nałożyć karę

pieniężną do wysokości 20 000 000 zł na osoby odpowiedzialne za zaistniałe

naruszenie, uwzględniając w szczególności wagę naruszenia oraz czas jego trwania,

przyczyny naruszenia oraz sytuację finansową osoby, na którą nakładana jest kara.

2a. Kara, o której mowa w ust. 2, nie może być nałożona, jeżeli od uzyskania

przez Komisję wiadomości o czynie określonym w ust. 1 upłynęło więcej niż 2 lata

albo od popełnienia tego czynu upłynęło więcej niż 5 lat.

©Kancelaria Sejmu s. 398/446

02.01.2020

2b. W przypadku gdy jest możliwe ustalenie kwoty korzyści osiągniętej lub

straty unikniętej przez finansową spółkę holdingową, finansową spółkę holdingową

o działalności mieszanej lub spółkę holdingową o działalności mieszanej w wyniku

naruszenia, o którym mowa w ust. 1, zamiast kary, o której mowa w ust. 1, Komisja

może nałożyć karę pieniężną w wysokości do dwukrotności kwoty osiągniętej

korzyści lub unikniętej straty. Do ustalenia wysokości kary pieniężnej przepis

ust. 1 stosuje się.

2c. Równowartość w złotych kwoty w walucie obcej oblicza się według

średniego kursu tej waluty ogłoszonego przez Narodowy Bank Polski w dniu

bilansowym, na który zostało sporządzone ostatnie zbadane sprawozdanie finansowe

za rok obrotowy.

3. (uchylony)

4. (uchylony)

Art. 167b. (uchylony)

Art. 167c. 1. Komisja może cofnąć zezwolenie na świadczenie usług w zakresie

udostępniania informacji o transakcjach, w przypadku gdy podmiot świadczący te

usługi:

1) nie rozpoczął prowadzenia działalności objętej zezwoleniem w terminie 12

miesięcy od wydania zezwolenia;

2) przez okres co najmniej 6 miesięcy nie prowadził działalności objętej

zezwoleniem;

3) otrzymał zezwolenie na podstawie fałszywych oświadczeń lub dokumentów

zaświadczających nieprawdę;

4) przestał spełniać warunki, które były podstawą udzielenia zezwolenia;

5) istotnie narusza przepisy prawa regulujące świadczenie usług w zakresie

udostępniania informacji o transakcjach, w szczególności rozporządzenia

600/2014.

2. W przypadku, o którym mowa w ust. 1 pkt 5, Komisja może również nałożyć

na podmiot świadczący usługi w zakresie udostępniania informacji o transakcjach

karę pieniężną do wysokości 20 750 000 zł albo do wysokości kwoty stanowiącej

równowartość 10% całkowitego rocznego przychodu wykazanego w ostatnim

zbadanym sprawozdaniu finansowym, jeżeli przekracza ona 20 750 000 zł.

©Kancelaria Sejmu s. 399/446

02.01.2020

2a. W przypadku naruszenia przez podmiot świadczący usługi w zakresie

udostępniania informacji o transakcjach przepisów regulujących świadczenie tych

usług Komisja może również nakazać temu podmiotowi zaprzestanie działań

skutkujących powstaniem naruszeń i niepodejmowanie tych działań w przyszłości.

3. Komisja, ustalając wysokość kary pieniężnej, o której mowa w ust. 2,

uwzględnia w szczególności:

1) wagę naruszenia i czas jego trwania;

2) stopień przyczynienia się podmiotu świadczącego usługi w zakresie

udostępniania informacji o transakcjach do powstania naruszenia;

3) sytuację finansową podmiotu świadczącego usługi w zakresie udostępniania

informacji o transakcjach, na który jest nakładana kara, w szczególności

wysokość jego całkowitych obrotów;

4) kwoty korzyści osiągniętych lub strat unikniętych przez podmiot świadczący

usługi w zakresie udostępniania informacji o transakcjach, jeżeli można te

korzyści lub straty ustalić;

5) straty poniesione przez osoby trzecie w związku z naruszeniem, jeżeli można je

ustalić;

6) gotowość podmiotu świadczącego usługi w zakresie udostępniania informacji o

transakcjach do współpracy z Komisją podczas wyjaśniania okoliczności

naruszenia;

7) stopień naprawienia szkody wyrządzonej inwestorom wskutek działań podmiotu

świadczącego usługi w zakresie udostępniania informacji o transakcjach;

8) uprzednie naruszenia przepisów prawa regulujących świadczenie usług w

zakresie udostępniania informacji o transakcjach popełnione przez podmiot, na

który jest nakładana kara.

4. W przypadku gdy jest możliwe ustalenie kwoty korzyści osiągniętej przez

podmiot świadczący usługi w zakresie udostępniania informacji o transakcjach

w wyniku naruszenia, o którym mowa w ust. 1 pkt 5, kara pieniężna, o której mowa

w ust. 2, może zostać nałożona do wysokości dwukrotności kwoty osiągniętej

korzyści.

5. W przypadku gdy podmiot świadczący usługi w zakresie udostępniania

informacji o transakcjach jest podmiotem dominującym, który sporządza

skonsolidowane sprawozdanie finansowe, lub podmiotem zależnym od podmiotu

©Kancelaria Sejmu s. 400/446

02.01.2020

dominującego, który sporządza skonsolidowane sprawozdanie finansowe, całkowity

roczny przychód, o którym mowa w ust. 2, stanowi kwota całkowitego

skonsolidowanego rocznego przychodu podmiotu dominującego ujawniona

w ostatnim zbadanym skonsolidowanym sprawozdaniu finansowym za rok obrotowy.

6. Równowartość w złotych kwoty w walucie obcej oblicza się według średniego

kursu tej waluty ogłoszonego przez Narodowy Bank Polski w dniu bilansowym, na

który zostało sporządzone ostatnie zbadane sprawozdanie finansowe za rok obrotowy,

o którym mowa w ust. 2 lub 5.

Art. 167d. 1. W przypadku gdy firma inwestycyjna, świadcząc usługę

pośrednictwa w zawieraniu umowy lokaty strukturyzowanej lub wykonując czynności

odpowiadające działalności, o której mowa w art. 69 ust. 2 pkt 5, w odniesieniu do

lokat strukturyzowanych, narusza przepisy, o których mowa w art. 69h ust. 2, Komisja

może:

1) nakazać firmie inwestycyjnej zaprzestanie działań skutkujących powstaniem

naruszeń i niepodejmowanie tych działań w przyszłości lub nałożyć na firmę

inwestycyjną karę pieniężną do wysokości 20 750 000 zł albo do wysokości

kwoty stanowiącej równowartość 10% całkowitego rocznego przychodu

wykazanego w ostatnim zbadanym sprawozdaniu finansowym, jeżeli przekracza

ona 20 750 000 zł, albo – gdy jest możliwe ustalenie kwoty korzyści osiągniętej

w wyniku naruszenia – nałożyć na firmę inwestycyjną karę pieniężną do

wysokości dwukrotności kwoty osiągniętej korzyści;

2) nakazać osobom odpowiedzialnym za zaistniałe naruszenie zaprzestanie działań

skutkujących powstaniem naruszeń lub nałożyć na te osoby, w drodze decyzji,

karę pieniężną do wysokości 20 750 000 zł;

3) zawiesić w czynnościach członka zarządu firmy inwestycyjnej

odpowiedzialnego za stwierdzone naruszenie na okres nie dłuższy niż

12 miesięcy;

4) nakazać odwołanie członka zarządu firmy inwestycyjnej odpowiedzialnego za

stwierdzone naruszenie – w przypadku rażących i uporczywych naruszeń

przepisów, o których mowa w art. 69h ust. 2.

2. W przypadku gdy firma inwestycyjna jest podmiotem dominującym, który

sporządza skonsolidowane sprawozdanie finansowe, lub podmiotem zależnym od

podmiotu dominującego, który sporządza skonsolidowane sprawozdanie finansowe,

©Kancelaria Sejmu s. 401/446

02.01.2020

całkowity roczny przychód, o którym mowa w ust. 1 pkt 1, stanowi kwota

całkowitego skonsolidowanego rocznego przychodu podmiotu dominującego

ujawniona w ostatnim zbadanym skonsolidowanym sprawozdaniu finansowym za rok

obrotowy.

3. Równowartość w złotych kwoty w walucie obcej oblicza się według średniego

kursu tej waluty ogłoszonego przez Narodowy Bank Polski w dniu bilansowym, na

który zostało sporządzone ostatnie zbadane sprawozdanie finansowe za rok obrotowy,

o którym mowa w ust. 1 pkt 1 lub ust. 2.

4. Komisja, ustalając wysokość kary pieniężnej, o której mowa w ust. 1 pkt 1 lub

2, uwzględnia w szczególności okoliczności określone w art. 167 ust. 2d.

<Art. 167e. W przypadku gdy pośrednik, o którym mowa w art. 68i

ust. 1 pkt 1, lub podmiot mający siedzibę na terytorium państwa innego niż

państwo członkowskie, o którym mowa w art. 68i ust. 2, narusza przepisy działu

IIIA, Komisja może nakazać, odpowiednio temu pośrednikowi albo temu

podmiotowi, zaprzestanie działań skutkujących powstaniem naruszeń

i niepodejmowanie tych działań w przyszłości albo nałożyć na tego pośrednika

albo na ten podmiot karę pieniężną do wysokości 500 000 zł.>

Art. 168. 1. W przypadku gdy bank powierniczy:

1) istotnie narusza przepisy prawa, w szczególności przepisy wydane na podstawie

art. 94 ust. 1 pkt 1 i 5,

2) nie przestrzega zasad uczciwego obrotu,

3) narusza interesy zleceniodawcy

– Komisja może, z zastrzeżeniem ust. 2, nałożyć na ten bank karę pieniężną do

wysokości 500 000 zł.

2. W przypadku gdy uzasadnia to charakter naruszeń, których dopuścił się bank

powierniczy, Komisja może cofnąć zezwolenie na prowadzenie działalności

powierniczej.

3. Przepisy art. 167 ust. 4, 5 i 9 stosuje się odpowiednio do banku powierniczego.

Art. 168a. 1. W przypadku stwierdzenia przez Komisję, że zagraniczna firma

inwestycyjna prowadząca działalność maklerską na terytorium Rzeczypospolitej

Polskiej przez utworzenie oddziału lub bez otwierania oddziału narusza przepisy

prawa, których przestrzeganie pozostaje pod nadzorem właściwego organu nadzoru

Dodany art. 167e

wejdzie w życie z

dn. 3.09.2020 r.

(Dz. U. z 2019 r.

poz. 2217).

©Kancelaria Sejmu s. 402/446

02.01.2020

innego państwa członkowskiego, który udzielił tej zagranicznej firmie inwestycyjnej

zezwolenia na prowadzenie działalności maklerskiej, lub że przepisy te narusza jej

agent, Komisja zawiadamia ten organ nadzoru. W zawiadomieniu Komisja

przedstawia opis naruszeń i zwraca się o podjęcie odpowiednich środków przez

właściwy organ nadzoru innego państwa członkowskiego, a w przypadku gdy

zagraniczna firma inwestycyjna lub jej agent, naruszając te przepisy, działa na szkodę

interesów inwestorów lub prawidłowego funkcjonowania rynku finansowego,

Komisja wyznacza również termin, w ciągu którego środki podjęte przez ten organ

powinny doprowadzić do zaprzestania naruszeń przez zagraniczną firmę

inwestycyjną.

2. W przypadku nieotrzymania przez Komisję od właściwego organu nadzoru

innego państwa członkowskiego, który udzielił zagranicznej firmie inwestycyjnej

zezwolenia, odpowiedzi na zawiadomienie, o którym mowa w ust. 1, lub niepodjęcia

przez ten organ odpowiednich środków, lub gdy pomimo ich podjęcia nie okażą się

one skuteczne, i zagraniczna firma inwestycyjna, naruszając przepisy, o których mowa

w ust. 1, lub jej agent, nadal działa na szkodę interesów inwestorów lub prawidłowego

funkcjonowania rynku finansowego, Komisja, po poinformowaniu tego organu

nadzoru, może, w drodze decyzji:

1) zakazać tej firmie, w całości albo w części, wykonywania działalności

maklerskiej na terytorium Rzeczypospolitej Polskiej albo

2) zawiesić, w całości albo w części, prawo wykonywania działalności maklerskiej

przez tę firmę do czasu zaprzestania działań skutkujących powstaniem naruszeń,

jednak nie dłużej niż na okres 6 miesięcy, albo

3) zakazać tej firmie prowadzenia działalności, o której mowa w art. 117a ust. 1,

albo

4) nałożyć na tę firmę karę pieniężną do wysokości 20 750 000 zł albo do

wysokości kwoty stanowiącej równowartość 10% całkowitego rocznego

przychodu wykazanego w ostatnim zbadanym sprawozdaniu finansowym za rok

obrotowy, a w przypadku braku takiego sprawozdania karę pieniężną do

wysokości 10% prognozowanego przychodu w pierwszym roku działalności,

określonego w przedłożonej właściwemu organowi nadzoru innego państwa

członkowskiego informacji, o której mowa w art. 5 lit. a rozporządzenia

2017/1943 – jeżeli przekracza ona 20 750 000 zł, albo

©Kancelaria Sejmu s. 403/446

02.01.2020

5) nakazać naprawienie szkody wyrządzonej inwestorom wskutek działań

zagranicznej firmy inwestycyjnej lub jej agenta, o ile możliwe jest jej ustalenie,

albo

6) nakazać osobom odpowiedzialnym za zaistniałe naruszenie zaprzestanie działań

skutkujących powstaniem naruszeń i niepodejmowanie tych działań

w przyszłości, albo

7) zakazać osobom odpowiedzialnym za zaistniałe naruszenie udziału

w prowadzeniu działalności maklerskiej na terytorium Rzeczypospolitej

Polskiej, albo

8) nałożyć karę pieniężną do wysokości 20 750 000 zł na osoby odpowiedzialne za

zaistniałe naruszenia, albo

9) zastosować jedną lub kilka sankcji określonych w pkt 1–3 lub 5–7 oraz nałożyć

karę pieniężną, o której mowa w pkt 4 lub 8.

3. W przypadku gdy właściwy organ nadzoru innego państwa członkowskiego,

który udzielił zagranicznej firmie inwestycyjnej zezwolenia na prowadzenie

działalności maklerskiej, nie zgadza się z oceną naruszeń, o których mowa w ust. 1,

Komisja może, przed wydaniem decyzji, o której mowa w ust. 2, skierować sprawę do

Europejskiego Urzędu Nadzoru Giełd i Papierów Wartościowych zgodnie

z art. 19 rozporządzenia 1095/2010.

4. W przypadku gdy naruszenia dokonane przez zagraniczną firmę inwestycyjną

dotyczą przepisów działu IV rozdziału 1 oddziału 2a lub rozporządzenia 575/2013,

zastosowanie sankcji, o których mowa w ust. 2, następuje po poinformowaniu również

Europejskiego Urzędu Nadzoru Bankowego.

5. W przypadku gdy zagraniczna firma inwestycyjna jest podmiotem

dominującym, który sporządza skonsolidowane sprawozdanie finansowe, lub

podmiotem zależnym od podmiotu dominującego, który sporządza skonsolidowane

sprawozdanie finansowe, całkowity roczny przychód, o którym mowa w ust. 2 pkt 4,

stanowi kwota całkowitego skonsolidowanego rocznego przychodu podmiotu

dominującego ujawniona w ostatnim zbadanym skonsolidowanym sprawozdaniu

finansowym za rok obrotowy.

6. Równowartość w złotych kwoty w walucie obcej oblicza się według średniego

kursu tej waluty ogłoszonego przez Narodowy Bank Polski w dniu bilansowym, na

©Kancelaria Sejmu s. 404/446

02.01.2020

który zostało sporządzone ostatnie zbadane sprawozdanie finansowe za rok obrotowy,

o którym mowa w ust. 2 pkt 4 lub ust. 5.

7. W przypadku gdy jest możliwe ustalenie kwoty korzyści osiągniętej przez

firmę inwestycyjną w wyniku naruszenia, o którym mowa w ust. 1, kara pieniężna,

o której mowa w ust. 2 pkt 4 albo 8, może zostać nałożona do wysokości dwukrotności

kwoty osiągniętej korzyści.

8. Komisja, ustalając wysokość kary pieniężnej, o której mowa w ust. 2 pkt 4 lub

8, uwzględnia w szczególności:

1) wagę naruszenia i czas jego trwania;

2) stopień przyczynienia się zagranicznej firmy inwestycyjnej lub jej agenta do

powstania naruszenia;

3) sytuację finansową zagranicznej firmy inwestycyjnej, na którą jest nakładana

kara, w szczególności wysokość jej całkowitych obrotów;

4) skalę korzyści uzyskanych lub strat unikniętych przez zagraniczną firmę

inwestycyjną lub jej agenta, jeżeli można te korzyści lub straty ustalić;

5) straty poniesione przez podmioty trzecie w związku z naruszeniem, jeżeli można

je ustalić;

6) stopień naprawienia szkody wyrządzonej inwestorom wskutek działań

zagranicznej firmy inwestycyjnej lub jej agenta;

7) gotowość zagranicznej firmy inwestycyjnej do współpracy z Komisją podczas

wyjaśniania okoliczności naruszenia;

8) uprzednie, stwierdzone przez Komisję, naruszenia przepisów prawa

regulujących prowadzenie działalności przez zagraniczne firmy inwestycyjne,

popełnione odpowiednio przez zagraniczną firmę inwestycyjną, jej agenta lub

osoby, na które jest nakładana kara.

9. W przypadku zakazania zagranicznej firmie inwestycyjnej prowadzenia,

w całości albo w części, działalności maklerskiej na terytorium Rzeczypospolitej

Polskiej firma ta nie może podjąć tej działalności przed upływem 5 lat od dnia,

w którym decyzja zakazująca prowadzenie takiej działalności stała się ostateczna,

chyba że Komisja wyrazi zgodę na skrócenie tego terminu.

10. W przypadku zakazania osobie odpowiedzialnej za zaistniałe naruszenie

udziału w prowadzeniu działalności maklerskiej na terytorium Rzeczypospolitej

Polskiej osoba ta nie może wykonywać czynności związanych z działalnością

©Kancelaria Sejmu s. 405/446

02.01.2020

maklerską w ramach umowy o pracę, zlecenia lub innej umowy o podobnym

charakterze, zawartej z firmą inwestycyjną, ani pełnić funkcji w organach domu

maklerskiego, przez okres 5 lat od dnia, w którym decyzja o takim zakazie stała się

ostateczna, chyba że Komisja wyrazi zgodę na skrócenie tego okresu.

11. Komisja prowadzi jawny rejestr osób, którym wydano zakaz, o którym mowa

w ust. 2 pkt 7.

12. Komisja informuje Komisję Europejską oraz Europejski Urząd Nadzoru

Giełd i Papierów Wartościowych o sankcjach zastosowanych zgodnie z ust. 2.

Art. 169. 1. W przypadku stwierdzenia przez Komisję, że zagraniczna firma

inwestycyjna prowadząca działalność maklerską na terytorium Rzeczypospolitej

Polskiej przez utworzenie oddziału, lub bez otwierania oddziału, ale za pośrednictwem

agenta przebywającego na terytorium Rzeczypospolitej Polskiej, narusza przepisy

prawa, których przestrzeganie pozostaje pod nadzorem Komisji, lub że przepisy te

narusza taki agent, Komisja wzywa pisemnie zagraniczną firmę inwestycyjną do

zaprzestania tych naruszeń, wyznaczając termin do ich usunięcia.

2. Bieg terminu do usunięcia przez zagraniczną firmę inwestycyjną naruszeń

wskazanych w wezwaniu rozpoczyna się w dniu następującym po dniu otrzymania

wezwania.

3. Zagraniczna firma inwestycyjna niezwłocznie, jednak nie później niż w dniu

następującym po upływie terminu do usunięcia naruszeń wskazanych w wezwaniu,

przekazuje Komisji informację o sposobie uwzględnienia wezwania, wskazując

szczegółowy sposób usunięcia wskazanych w wezwaniu naruszeń.

4. Przez wezwanie, o którym mowa w ust. 1, rozumie się również wydanie

zaleceń, o których mowa w art. 36 ust. 5 lub 6 ustawy o nadzorze. Do obliczania biegu

terminu i informowania Komisji o sposobie uwzględnienia wezwania stosuje się

przepisy art. 36 ust. 7 i 8 ustawy o nadzorze.

5. Jeżeli zagraniczna firma inwestycyjna nie usunęła w całości stwierdzonych

naruszeń lub bezskutecznie upłynął termin na ich usunięcie, Komisja może:

1) w drodze decyzji:

a) zawiesić, w całości albo w części, prawo wykonywania działalności

maklerskiej na terytorium Rzeczypospolitej Polskiej przez zagraniczną

firmę inwestycyjną do czasu zaprzestania działań skutkujących powstaniem

naruszeń, jednak nie dłużej niż na okres 6 miesięcy, lub

©Kancelaria Sejmu s. 406/446

02.01.2020

b) nakazać naprawienie szkody wyrządzonej inwestorom wskutek działań

zagranicznej firmy inwestycyjnej lub jej agenta, o ile jest możliwe jej

ustalenie, albo

2) skierować sprawę do Europejskiego Urzędu Nadzoru Giełd i Papierów

Wartościowych zgodnie z art. 19 rozporządzenia 1095/2010.

6. Wydając decyzję, o której mowa w ust. 5 pkt 1 lit. a, Komisja może określić

szczegółowe warunki zawieszenia prawa wykonywania działalności maklerskiej na

terytorium Rzeczypospolitej Polskiej, w tym termin, od którego prawo to jest

zawieszone, oraz czynności, które zagraniczna firma inwestycyjna jest obowiązana

podjąć w celu należytego zabezpieczenia interesów inwestorów w związku

z zawieszeniem.

7. O wydaniu decyzji, o której mowa w ust. 5 pkt 1, oraz o jej treści Komisja

informuje właściwy organ nadzoru innego państwa członkowskiego, który udzielił

zagranicznej firmie inwestycyjnej zezwolenia.

8. Jeżeli pomimo wydania decyzji, o której mowa w ust. 5 pkt 1, zagraniczna

firma inwestycyjna lub jej agent w dalszym ciągu, naruszając przepisy, o których

mowa w ust. 1, działa na szkodę interesów inwestorów lub prawidłowego

funkcjonowania rynku finansowego lub działa w sposób naruszający zasady

uczciwego obrotu, Komisja, po poinformowaniu właściwego organu nadzoru innego

państwa członkowskiego, który udzielił zagranicznej firmie inwestycyjnej zezwolenia,

może, w drodze decyzji:

1) zakazać tej firmie, w całości albo w części, wykonywania działalności

maklerskiej na terytorium Rzeczypospolitej Polskiej albo

2) nałożyć na tę firmę karę pieniężną do wysokości 20 750 000 zł albo do

wysokości kwoty stanowiącej równowartość 10% całkowitego rocznego

przychodu wykazanego w ostatnim zbadanym sprawozdaniu finansowym za rok

obrotowy, a w przypadku braku takiego sprawozdania karę pieniężną

w wysokości do 10% prognozowanego przychodu w pierwszym roku

działalności, określonego w przedłożonej właściwemu organowi nadzoru innego

państwa członkowskiego informacji, o której mowa w art. 5 lit. a rozporządzenia

2017/1943 – jeżeli przekracza ona 20 750 000 zł, albo

3) nakazać naprawienie szkody wyrządzonej inwestorom wskutek działań

zagranicznej firmy inwestycyjnej lub jej agenta, o ile możliwe jest jej ustalenie,

©Kancelaria Sejmu s. 407/446

02.01.2020

a nakaz nie był wcześniej nałożony, albo szkoda ujawniła się po wydaniu decyzji,

o której mowa w ust. 5 pkt 1, albo

4) nakazać osobom odpowiedzialnym za zaistniałe naruszenie zaprzestanie działań

skutkujących powstaniem naruszeń i niepodejmowanie tych działań

w przyszłości, albo

5) zakazać osobom odpowiedzialnym za zaistniałe naruszenie udziału

w prowadzeniu działalności maklerskiej na terytorium Rzeczypospolitej

Polskiej, albo

6) nałożyć karę pieniężną do wysokości 20 750 000 zł na osoby odpowiedzialne za

zaistniałe naruszenia, albo

7) zastosować jedną lub kilka sankcji określonych w pkt 1 lub 3–5 oraz nałożyć karę

pieniężną, o której mowa w pkt 2 lub 6.

9. W przypadku gdy właściwy organ nadzoru innego państwa członkowskiego,

który udzielił zagranicznej firmie inwestycyjnej zezwolenia, po otrzymaniu

informacji, o której mowa w ust. 7, nie zgadza się z decyzją, o której mowa

w ust. 5 pkt 1, a informację o tym przekazał Komisji przed wydaniem decyzji, o której

mowa w ust. 8, Komisja może skierować sprawę do Europejskiego Urzędu Nadzoru

Giełd i Papierów Wartościowych zgodnie z art. 19 rozporządzenia 1095/2010.

10. W przypadku gdy zagraniczna firma inwestycyjna jest podmiotem

dominującym, który sporządza skonsolidowane sprawozdanie finansowe, lub

podmiotem zależnym od podmiotu dominującego, który sporządza skonsolidowane

sprawozdanie finansowe, całkowity roczny przychód, o którym mowa w ust. 8 pkt 2,

stanowi kwota całkowitego skonsolidowanego rocznego przychodu podmiotu

dominującego ujawniona w ostatnim zbadanym skonsolidowanym sprawozdaniu

finansowym za rok obrotowy.

11. Równowartość w złotych kwoty w walucie obcej oblicza się według

średniego kursu tej waluty ogłoszonego przez Narodowy Bank Polski w dniu

bilansowym, na który zostało sporządzone ostatnie zbadane sprawozdanie finansowe

za rok obrotowy, o którym mowa w ust. 8 pkt 2 lub ust. 10.

12. W przypadku gdy jest możliwe ustalenie kwoty korzyści osiągniętej przez

firmę inwestycyjną w wyniku naruszenia, o którym mowa w ust. 1, kara pieniężna,

o której mowa w ust. 8 pkt 2 albo 6, może zostać nałożona do wysokości dwukrotności

kwoty osiągniętej korzyści.

©Kancelaria Sejmu s. 408/446

02.01.2020

13. Komisja, ustalając wysokość kary pieniężnej, o której mowa w ust. 8 pkt 2

lub 6, uwzględnia w szczególności:

1) wagę naruszenia i czas jego trwania;

2) stopień przyczynienia się zagranicznej firmy inwestycyjnej lub jej agenta do

powstania naruszenia;

3) sytuację finansową zagranicznej firmy inwestycyjnej, na którą jest nakładana

kara, w szczególności wysokość jej całkowitych obrotów;

4) skalę korzyści uzyskanych lub strat unikniętych przez zagraniczną firmę

inwestycyjną lub jej agenta, jeżeli można te korzyści lub straty ustalić;

5) straty poniesione przez podmioty trzecie w związku z naruszeniem, jeżeli można

je ustalić;

6) stopień naprawienia szkody wyrządzonej inwestorom wskutek działań

zagranicznej firmy inwestycyjnej lub jej agenta;

7) gotowość zagranicznej firmy inwestycyjnej do współpracy z Komisją podczas

wyjaśniania okoliczności naruszenia;

8) uprzednie, stwierdzone przez Komisję, naruszenia przepisów prawa

regulujących prowadzenie działalności przez zagraniczne firmy inwestycyjne,

popełnione przez zagraniczną firmę inwestycyjną, jej agenta lub osoby, na które

jest nakładana kara.

14. W przypadku zakazania zagranicznej firmie inwestycyjnej prowadzenia,

w całości albo w części, działalności maklerskiej na terytorium Rzeczypospolitej

Polskiej firma ta nie może podjąć tej działalności przed upływem 5 lat od dnia,

w którym decyzja zakazująca prowadzenie takiej działalności stała się ostateczna,

chyba że Komisja wyrazi zgodę na skrócenie tego terminu.

15. W przypadku zakazania osobie odpowiedzialnej za zaistniałe naruszenie

udziału w prowadzeniu działalności maklerskiej na terytorium Rzeczypospolitej

Polskiej osoba ta nie może wykonywać czynności związanych z działalnością

maklerską w ramach umowy o pracę, zlecenia lub innej umowy o podobnym

charakterze, zawartej z firmą inwestycyjną, ani pełnić funkcji w organach domu

maklerskiego, przez okres 5 lat od dnia, w którym decyzja o takim zakazie stała się

ostateczna, chyba że Komisja wyrazi zgodę na skrócenie tego okresu.

16. Komisja prowadzi jawny rejestr osób, którym wydano zakaz, o którym mowa

w ust. 8 pkt 5.

©Kancelaria Sejmu s. 409/446

02.01.2020

17. Komisja informuje Komisję Europejską oraz Europejski Urząd Nadzoru

Giełd i Papierów Wartościowych o sankcjach zastosowanych zgodnie z ust. 8.

Art. 169a. 1. W przypadku gdy dom maklerski narusza przepisy regulujące

prowadzenie działalności maklerskiej, Komisja może, w drodze decyzji:

1) nałożyć karę pieniężną do wysokości 20 750 000 zł na osoby odpowiedzialne za

zaistniałe naruszenie lub

2) nakazać osobom odpowiedzialnym za zaistniałe naruszenie zaprzestanie działań

skutkujących powstaniem naruszeń i niepodejmowanie tych działań

w przyszłości, lub

3) nakazać odwołanie członka zarządu odpowiedzialnego za stwierdzone

naruszenie, w przypadku gdy naruszenia mają charakter poważny.

1a. W przypadku gdy spółka prowadząca rynek regulowany narusza przepisy

regulujące zasady prowadzenia działalności przez spółkę prowadzącą rynek

regulowany, Komisja może, w drodze decyzji:

1) nałożyć karę pieniężną do wysokości 20 750 000 zł na osoby odpowiedzialne za

zaistniałe naruszenie lub

2) nakazać odwołanie członka zarządu spółki prowadzącej rynek regulowany

odpowiedzialnego za zaistniałe naruszenie, w przypadku gdy naruszenia mają

charakter poważny.

1b. W przypadku gdy bank prowadzący działalność maklerską lub zagraniczna

osoba prawna prowadząca działalność maklerską na terytorium Rzeczypospolitej

Polskiej narusza przepisy regulujące prowadzenie działalności maklerskiej, Komisja

może, w drodze decyzji:

1) nałożyć karę pieniężną do wysokości 20 750 000 zł na osoby odpowiedzialne za

zaistniałe naruszenie lub

2) nakazać odwołanie osoby odpowiedzialnej za zaistniałe naruszenia, w przypadku

gdy naruszenia mają charakter poważny.

1ba. W przypadku gdy podmiot świadczący usługi w zakresie udostępniania

informacji o transakcjach narusza przepisy określające zasady świadczenia tych usług,

Komisja może, w drodze decyzji:

1) nałożyć karę pieniężną do wysokości 20 750 000 zł na osoby odpowiedzialne za

zaistniałe naruszenie lub

©Kancelaria Sejmu s. 410/446

02.01.2020

2) nakazać odwołanie członka zarządu podmiotu świadczącego usługi w zakresie

udostępniania informacji o transakcjach odpowiedzialnego za zaistniałe

naruszenie, w przypadku gdy naruszenia mają charakter poważny.

1c. Kara, o której mowa w ust. 1–1ba, nie może być nałożona, jeżeli od

uzyskania przez Komisję wiadomości o czynie określonym odpowiednio w ust. 1–1ba

upłynęło więcej niż 2 lata albo od popełnienia tego czynu upłynęło więcej niż 5 lat.

1d. Komisja, ustalając wysokość kary pieniężnej, o której mowa w ust. 1–1ba,

uwzględnia w szczególności:

1) wagę naruszenia i czas jego trwania;

2) stopień przyczynienia się osoby odpowiedzialnej za dane naruszenie do jego

powstania;

3) sytuację finansową osoby odpowiedzialnej za dane naruszenie;

4) skalę korzyści uzyskanych lub strat unikniętych przez osobę odpowiedzialną za

dane naruszenie, jeżeli można te korzyści lub straty ustalić;

5) straty poniesione przez podmioty trzecie w związku z naruszeniem, jeżeli można

je ustalić;

6) stopień naprawienia szkody wyrządzonej inwestorom wskutek działań osoby

odpowiedzialnej za dane naruszenie;

7) gotowość osoby odpowiedzialnej za dane naruszenie do współpracy z Komisją;

8) uprzednie naruszenia przepisów prawa regulujących prowadzenie działalności

odpowiednio przez dom maklerski, spółkę prowadzącą rynek regulowany, bank

prowadzący działalność maklerską lub podmiot świadczący usługi w zakresie

udostępniania informacji o transakcjach, popełnione przez osobę odpowiedzialną

za dane naruszenie;

9) potencjalne skutki systemowe naruszenia.

1e. W przypadku gdy jest możliwe ustalenie kwoty korzyści osiągniętej przez

osoby, o których mowa w ust. 1–1ba, w wyniku naruszenia, o którym mowa w tych

przepisach, kara pieniężna, o której mowa w ust. 1–1ba, może zostać nałożona

do wysokości dwukrotności kwoty osiągniętej korzyści.

2. (uchylony)

Art. 169b. 1. Komisja przekazuje corocznie Europejskiemu Urzędowi Nadzoru

Giełd i Papierów Wartościowych informację o przypadkach zastosowania

w poprzednim roku kalendarzowym sankcji, o których mowa w art. 165 ust. 1a

©Kancelaria Sejmu s. 411/446

02.01.2020

i art. 169a ust. 1–1ba, oraz sankcji, o których mowa w art. 167 ust. 1–3,

z wyłączeniem cofnięcia zezwolenia na prowadzenie działalności maklerskiej.

2. Z zastrzeżeniem wymogów dotyczących ochrony tajemnicy zawodowej,

o których mowa w art. 147, Komisja informuje Europejski Urząd Nadzoru

Bankowego o sankcjach nałożonych w związku z naruszeniem przepisów działu IV

rozdziału 1 oddziału 2a lub rozporządzenia 575/2013, a także o wniesionych środkach

odwoławczych oraz o sposobie ich rozpatrzenia.

Art. 169c. 1. W przypadku gdy spółka prowadząca rynek regulowany narusza

przepisy regulujące prowadzenie platformy aukcyjnej, Komisja może, w drodze

decyzji, nałożyć karę pieniężną do wysokości 5 000 000 euro na osoby

odpowiedzialne za zaistniałe naruszenia.

2. Równowartość w złotych kwoty w euro wyznacza się w oparciu o średni kurs

euro ogłoszony przez Narodowy Bank Polski w dniu 19 listopada 2010 r.

3. Wydanie decyzji przez Komisję następuje po przeprowadzeniu rozprawy.

Art. 170. 1. W przypadku gdy Krajowy Depozyt narusza przepisy prawa, nie

przestrzega zasad uczciwego obrotu lub narusza interesy jego uczestników, Komisja

może nałożyć karę pieniężną do wysokości 1 000 000 zł.

2. Wydanie decyzji następuje po przeprowadzeniu rozprawy.

Art. 170a. 1. W przypadku gdy spółka, której Krajowy Depozyt przekazał

wykonywanie czynności z zakresu zadań, o których mowa w art. 48 ust. 1 pkt 1–6 lub

ust. 2, narusza przepisy prawa, nie przestrzega zasad uczciwego obrotu lub narusza

interesy jej uczestników, Komisja może zakazać wykonywania tych czynności lub

nałożyć karę pieniężną do wysokości 1 000 000 zł.

2. Wydanie decyzji następuje po przeprowadzeniu rozprawy.

3. (uchylony)

Art. 170b. 1. W przypadku gdy spółka prowadząca izbę rozliczeniową narusza

przepisy prawa, nie przestrzega zasad uczciwego obrotu lub narusza interesy jej

uczestników, Komisja może cofnąć spółce zezwolenie na prowadzenie izby

rozliczeniowej lub nałożyć na spółkę karę pieniężną do wysokości 1 000 000 zł.

2. Wydanie decyzji następuje po przeprowadzeniu rozprawy.

3. (uchylony)

©Kancelaria Sejmu s. 412/446

02.01.2020

Art. 170c. 1. W przypadku gdy spółka prowadząca izbę rozrachunkową narusza

przepisy prawa, nie przestrzega zasad uczciwego obrotu lub narusza interesy jej

uczestników, Komisja może cofnąć spółce zezwolenie na prowadzenie izby

rozrachunkowej lub nałożyć na spółkę karę pieniężną do wysokości 1 000 000 zł.

2. Wydanie decyzji następuje po przeprowadzeniu rozprawy.

Art. 170d. 1. W przypadku gdy posiadacz rachunku zbiorczego nie przekazuje

informacji w odpowiedzi na przekazane mu przez podmiot prowadzący rachunek

zbiorczy żądanie Komisji, o którym mowa w art. 8b ust. 1, albo przekazuje informacje

nieprawdziwe lub nierzetelne, Komisja może nałożyć na posiadacza rachunku

zbiorczego karę pieniężną do wysokości 500 000 zł.

2. W przypadku gdy podmiot prowadzący rachunek zbiorczy nie przekazuje

posiadaczowi rachunku zbiorczego żądania Komisji, o którym mowa w art. 8b ust. 1,

lub nie przekazuje Komisji informacji otrzymanych od posiadacza rachunku

zbiorczego w odpowiedzi na żądanie Komisji, o którym mowa w art. 8b ust. 1,

Komisja może nałożyć na podmiot prowadzący rachunek zbiorczy karę pieniężną do

wysokości 500 000 zł.

Art. 170e. 1. W przypadku gdy centralny depozyt papierów wartościowych

narusza:

1) wymogi organizacyjne określone w art. 26–30 rozporządzenia 909/2014,

2) zasady prowadzenia działalności określone w art. 32–35 rozporządzenia

909/2014,

3) wymogi dotyczące usług centralnego depozytu papierów wartościowych

określone w art. 37–41 rozporządzenia 909/2014,

4) wymogi ostrożnościowe określone w art. 43–46 oraz art. 47 ust. 2 rozporządzenia

909/2014,

5) wymogi kapitałowe określone w art. 47 ust. 1 rozporządzenia 909/2014,

6) wymogi dotyczące połączeń operacyjnych centralnych depozytów papierów

wartościowych określone w art. 48 rozporządzenia 909/2014,

7) zasady udzielania przez centralne depozyty papierów wartościowych

poszczególnych rodzajów dostępu, określone w art. 49–53 rozporządzenia

909/2014

©Kancelaria Sejmu s. 413/446

02.01.2020

– Komisja może nakazać centralnemu depozytowi papierów wartościowych usunięcie

stwierdzonych naruszeń lub przyczyn tych naruszeń lub nałożyć na ten podmiot karę

pieniężną do wysokości 82 680 000 zł albo kwoty stanowiącej równowartość 10%

całkowitego rocznego przychodu wykazanego w ostatnim zbadanym sprawozdaniu

finansowym za rok obrotowy, jeżeli przekracza ona 82 680 000 zł.

2. W przypadku gdy jest możliwe ustalenie kwoty korzyści osiągniętej lub straty

unikniętej przez centralny depozyt papierów wartościowych w wyniku naruszenia

wymogów i zasad, o których mowa w ust. 1, zamiast kary, o której mowa w tym

ustępie, Komisja może nałożyć karę pieniężną do wysokości dwukrotnej kwoty

osiągniętej korzyści lub unikniętej straty.

3. W przypadku gdy centralny depozyt papierów wartościowych jest jednostką

dominującą, która sporządza skonsolidowane sprawozdanie finansowe, całkowity

roczny przychód, o którym mowa w ust. 1, stanowi kwota całkowitego

skonsolidowanego rocznego przychodu centralnego depozytu ujawniona w ostatnim

zbadanym skonsolidowanym sprawozdaniu finansowym za rok obrotowy.

4. Komisja może cofnąć zezwolenie udzielone centralnemu depozytowi

papierów wartościowych na podstawie art. 16 rozporządzenia 909/2014 w

przypadkach określonych w art. 20 tego rozporządzenia.

5. W decyzji w przedmiocie cofnięcia zezwolenia udzielonego centralnemu

depozytowi papierów wartościowych na podstawie art. 16 rozporządzenia 909/2014

Komisja może jednocześnie nałożyć karę pieniężną, o której mowa w ust. 1 lub 2,

jeżeli uzasadnia to charakter naruszeń, jakich dopuścił się centralny depozyt papierów

wartościowych.

6. W przypadku gdy centralny depozyt papierów wartościowych narusza wymogi

i zasady, o których mowa w ust. 1, Komisja może:

1) nakazać osobom odpowiedzialnym za zaistniałe naruszenie zaprzestania działań

skutkujących powstaniem naruszeń lub nałożyć na te osoby karę pieniężną do

wysokości 20 670 000 zł;

2) zawiesić w czynnościach członka zarządu centralnego depozytu papierów

wartościowych odpowiedzialnego za stwierdzone naruszenie na okres nie

dłuższy niż 12 miesięcy;

©Kancelaria Sejmu s. 414/446

02.01.2020

3) odwołać członka zarządu centralnego depozytu papierów wartościowych

odpowiedzialnego za stwierdzone naruszenie – w przypadku gdy naruszenia, o

których mowa w ust. 1, mają charakter poważny i systematyczny.

7. Komisja przekazuje do publicznej wiadomości informację o:

1) treści rozstrzygnięcia oraz o rodzaju i charakterze naruszenia, imię i nazwisko

osoby fizycznej lub firmę (nazwę) centralnego depozytu papierów

wartościowych, na który została nałożona sankcja,

2) złożeniu wniosku o ponowne rozpatrzenie sprawy – o ile Komisja przekazała do

publicznej wiadomości informację o decyzji, której ten wniosek dotyczy,

3) treści rozstrzygnięcia ostatecznej decyzji

– zgodnie z zasadami określonymi w art. 62 rozporządzenia 909/2014.

8. Przekazanie do publicznej wiadomości informacji określonych w ust. 7 pkt 1

lub 3 wymaga podjęcia przez Komisję uchwały.

9. Informacje, o których mowa w ust. 7, dotyczące imienia i nazwiska osoby, na

którą została nałożona sankcja, Komisja udostępnia na swojej stronie internetowej

przez okres roku, licząc od dnia ich udostępnienia.

Art. 170f. 1. W przypadku gdy podmiot wyznaczony do świadczenia bankowych

usług pomocniczych lub centralny depozyt papierów wartościowych, który na

podstawie art. 54 ust. 2 lit. a rozporządzenia 909/2014 uzyskał zezwolenie na

świadczenie bankowych usług pomocniczych określonych w załączniku do tego

rozporządzenia, narusza:

1) wymogi ostrożnościowe dotyczące ryzyk kredytowych, określone w art. 59 ust.

3 rozporządzenia 909/2014,

2) wymogi ostrożnościowe dotyczące ryzyk utraty płynności, określone w art. 59

ust. 4 rozporządzenia 909/2014

– Komisja może nakazać tym podmiotom usunięcie stwierdzonych naruszeń lub

przyczyn tych naruszeń lub nałożyć na te podmioty karę pieniężną do wysokości 82

680 000 zł albo kwoty stanowiącej równowartość 10% całkowitego rocznego

przychodu wykazanego w ostatnim zbadanym sprawozdaniu finansowym za rok

obrotowy, jeżeli przekracza ona 82 680 000 zł.

2. W przypadku gdy jest możliwe ustalenie kwoty korzyści osiągniętej lub straty

unikniętej przez podmioty, o których mowa w ust. 1, w wyniku naruszenia wymogów,

o których mowa w ust. 1, zamiast kary, o której mowa w tym ustępie, Komisja może

©Kancelaria Sejmu s. 415/446

02.01.2020

nałożyć karę pieniężną do wysokości dwukrotnej kwoty osiągniętej korzyści lub

unikniętej straty.

3. W przypadku gdy podmiot wyznaczony do świadczenia bankowych usług

pomocniczych lub centralny depozyt papierów wartościowych, który na podstawie art.

54 ust. 2 lit. a rozporządzenia 909/2014 uzyskał zezwolenie na świadczenie

bankowych usług pomocniczych określonych w załączniku do tego rozporządzenia,

jest jednostką dominującą, która sporządza skonsolidowane sprawozdanie finansowe,

całkowity roczny przychód, o którym mowa w ust. 1, stanowi kwota całkowitego

skonsolidowanego rocznego przychodu tych podmiotów ujawniona w ostatnim

zbadanym skonsolidowanym sprawozdaniu finansowym za rok obrotowy.

4. Komisja może cofnąć zezwolenie udzielone centralnemu depozytowi

papierów wartościowych na podstawie art. 54 rozporządzenia 909/2014 w

przypadkach określonych w art. 57 tego rozporządzenia.

5. W przypadku gdy podmiot wyznaczony do świadczenia bankowych usług

pomocniczych lub centralny depozyt papierów wartościowych, który na podstawie art.

54 ust. 2 lit. a rozporządzenia 909/2014 uzyskał zezwolenie na świadczenie

bankowych usług pomocniczych określonych w załączniku do tego rozporządzenia,

narusza wymogi, o których mowa w ust. 1, Komisja może:

1) nakazać osobom odpowiedzialnym za zaistniałe naruszenie zaprzestania działań

skutkujących powstaniem naruszeń lub nałożyć na te osoby karę pieniężną do

wysokości 20 670 000 zł;

2) zawiesić w czynnościach członka zarządu odpowiedzialnego za stwierdzone

naruszenie podmiotu wyznaczonego do świadczenia bankowych usług

pomocniczych lub centralnego depozytu papierów wartościowych, który na

podstawie art. 54 ust. 2 lit a rozporządzenia 909/2014 uzyskał zezwolenie na

świadczenie bankowych usług pomocniczych określonych w załączniku do tego

rozporządzenia – na okres nie dłuższy niż 12 miesięcy;

3) odwołać członka zarządu odpowiedzialnego za stwierdzone naruszenie podmiotu

wyznaczonego do świadczenia bankowych usług pomocniczych lub centralnego

depozytu papierów wartościowych, który na podstawie art. 54 ust. 2 lit. a

rozporządzenia 909/2014 uzyskał zezwolenie na świadczenie bankowych usług

pomocniczych określonych w załączniku do tego rozporządzenia – w przypadku

©Kancelaria Sejmu s. 416/446

02.01.2020

gdy naruszenia, o których mowa w ust. 1, mają charakter poważny

i systematyczny.

6. Komisja przekazuje do publicznej wiadomości informację o:

1) treści rozstrzygnięcia oraz o rodzaju i charakterze naruszenia, imię i nazwisko

osoby fizycznej lub firmę (nazwę) podmiotu wyznaczonego do świadczenia

bankowych usług pomocniczych lub centralnego depozytu papierów wartoś-

ciowych, który na podstawie art. 54 ust. 2 lit. a rozporządzenia 909/2014 uzyskał

zezwolenie na świadczenie bankowych usług pomocniczych określonych w

załączniku do tego rozporządzenia, na który została nałożona sankcja,

2) złożeniu wniosku o ponowne rozpatrzenie sprawy – o ile Komisja przekazała do

publicznej wiadomości informację o decyzji, której ten wniosek dotyczy,

3) treści rozstrzygnięcia ostatecznej decyzji

– zgodnie z zasadami określonymi w art. 62 rozporządzenia 909/2014.

7. Przekazanie do publicznej wiadomości informacji określonych w ust. 6 pkt 1

lub 3 wymaga podjęcia przez Komisję uchwały.

8. Informacje, o których mowa w ust. 6, dotyczące imienia i nazwiska osoby, na

którą została nałożona sankcja, Komisja udostępnia na swojej stronie internetowej

przez okres roku, licząc od dnia ich udostępnienia.

Art. 170g. Komisja, nakładając sankcje, o których mowa w art. 170e lub art.

170f, uwzględnia okoliczności, o których mowa w art. 64 rozporządzenia 909/2014.

Art. 171. 1. Na każdego, kto nie dokonuje zawiadomienia, o którym mowa

w art. 24 ust. 1, art. 47 ust. 1, art. 106 ust. 1, art. 107 ust. 1 lub w art. 31

ust. 2 rozporządzenia 648/2012, lub nie wykonuje tej czynności, działając w imieniu

lub w interesie osoby prawnej lub jednostki organizacyjnej nieposiadającej

osobowości prawnej, Komisja może, w drodze decyzji, nałożyć karę pieniężną do

wysokości 500 000 zł.

2. Komisja może, w drodze decyzji, nałożyć karę, o której mowa w ust. 1,

również na osobę, która:

1) nabywa lub obejmuje akcje pomimo zgłoszenia sprzeciwu, o którym mowa

w art. 24 ust. 3 lub art. 47 ust. 3, lub

2) nabywa lub obejmuje akcje lub prawa z akcji pomimo zgłoszenia sprzeciwu,

o którym mowa w art. 106h lub w art. 32 ust. 2 rozporządzenia 648/2012, lub

©Kancelaria Sejmu s. 417/446

02.01.2020

3) wykonuje czynności, o których mowa w pkt 1 lub 2, działając w imieniu lub

w interesie osoby prawnej lub jednostki organizacyjnej nieposiadającej

osobowości prawnej.

2a. Komisja może, w drodze decyzji, nałożyć karę, o której mowa w ust. 1,

również na osobę, która:

1) nabywa lub obejmuje akcje przed upływem terminu do zgłoszenia sprzeciwu,

o którym mowa w art. 24 ust. 3 lub art. 47 ust. 3, lub

2) nabywa lub obejmuje akcje lub prawa z akcji przed upływem terminu do

zgłoszenia sprzeciwu, o którym mowa w art. 106h lub w art. 32

ust. 2 rozporządzenia 648/2012, lub

3) nabywa lub obejmuje akcje z naruszeniem terminu wyznaczonego przez

Komisję, w którym nabycie lub objęcie akcji może zostać dokonane, o którym

mowa w art. 24 ust. 3a pkt 2 lub art. 47 ust. 3a pkt 2, lub

4) nabywa lub obejmuje akcje lub prawa z akcji z naruszeniem terminu

wyznaczonego przez Komisję, w którym nabycie lub objęcie akcji lub praw

z akcji może zostać dokonane, o którym mowa w art. 106h ust. 5 lub w art. 31

ust. 7 rozporządzenia 648/2012, lub

5) wykonuje czynności, o których mowa w pkt 1–4, działając w imieniu lub

interesie osoby prawnej lub jednostki organizacyjnej nieposiadającej osobowości

prawnej.

3. Wydanie decyzji, o której mowa w ust. 1, 2 lub 2a, następuje po

przeprowadzeniu rozprawy.

4. Rozstrzygnięcie Komisji podlega ogłoszeniu w Dzienniku Urzędowym

Komisji Nadzoru Finansowego. Komisja może nakazać jego ogłoszenie w dwóch

dziennikach ogólnopolskich lub w inny sposób na koszt strony.

Art. 171a. 1. Na każdego, kto narusza:

1) ograniczenia w zakresie dokonywania krótkiej sprzedaży, określone w art. 12 lub

art. 13 rozporządzenia 236/2012,

2) ograniczenia w zakresie zawierania transakcji swapu ryzyka kredytowego

z tytułu długu państwowego, określone w art. 14 rozporządzenia 236/2012,

3) ograniczenia w zakresie zawierania transakcji swapu ryzyka kredytowego

z tytułu długu państwowego lub w zakresie wartości otwieranych pozycji

©Kancelaria Sejmu s. 418/446

02.01.2020

dotyczących swapu ryzyka kredytowego z tytułu długu państwowego,

wprowadzone na podstawie art. 21 rozporządzenia 236/2012,

4) zakaz lub ograniczenia w zakresie dokonywania krótkiej sprzedaży lub

zawierania innych transakcji, w przypadku których spadek ceny lub wartości

instrumentu finansowego wiąże się z uzyskaniem korzyści majątkowej,

wprowadzone na podstawie art. 20 lub art. 28 ust. 1 lit. b rozporządzenia

236/2012,

5) zakaz lub ograniczenia w zakresie dokonywania na rynku regulowanym lub w

ASO krótkiej sprzedaży określonego instrumentu finansowego lub zawierania

innych transakcji mających za przedmiot określony instrument finansowy,

wprowadzone na podstawie art. 23 rozporządzenia 236/2012

– Komisja może, w drodze decyzji, nałożyć karę pieniężną do wysokości 1 000 000 zł

albo do wysokości dziesięciokrotności korzyści majątkowej uzyskanej w wyniku

transakcji.

2. Na każdego, kto nie wykonuje lub nienależycie wykonuje inne niż

wymienione w ust. 1 obowiązki określone w rozporządzeniu 236/2012 lub obowiązki

określone w rozporządzeniu delegowanym Komisji (UE) nr 918/2012 z dnia 5 lipca

2012 r. uzupełniającym rozporządzenie Parlamentu Europejskiego i Rady (UE)

nr 236/2012 r. w sprawie krótkiej sprzedaży i wybranych aspektów dotyczących

swapów ryzyka kredytowego w odniesieniu do definicji, obliczania pozycji krótkich

netto, pokrytych swapów ryzyka kredytowego z tytułu długu państwowego, progów

powodujących obowiązek zgłoszenia, progów płynności w odniesieniu do

zawieszenia ograniczeń, znacznych spadków wartości instrumentów finansowych

i wystąpienia niekorzystnych zdarzeń (Dz. Urz. UE L 274 z 09.10.2012, str. 1),

Komisja może, w drodze decyzji, nałożyć karę pieniężną do wysokości 500 000 zł.

Art. 171b. Przy ustalaniu wysokości kar pieniężnych, o których mowa

w art. 171a, uwzględnia się w szczególności stopień i zakres naruszenia, jego wpływ

na prawidłowe funkcjonowanie rynku kapitałowego oraz możliwości finansowe

podmiotu, który dokonał naruszenia.

Art. 171c. 1. W przypadku gdy kontrahent w rozumieniu

art. 3 pkt 2 rozporządzenia 2015/2365 nie wykonuje obowiązków, o których mowa

w art. 4 tego rozporządzenia, lub nienależycie je wykonuje, Komisja może:

©Kancelaria Sejmu s. 419/446

02.01.2020

1) nakazać kontrahentowi, który dopuścił się naruszenia, zaprzestania dalszego

naruszania tego przepisu oraz zobowiązać go do podjęcia we wskazanym

terminie działań, które mają zapobiegać naruszaniu tego przepisu w przyszłości;

2) nałożyć na kontrahenta karę pieniężną do wysokości 21 784 000 zł albo do

wysokości kwoty stanowiącej równowartość 10% całkowitego rocznego

przychodu wykazanego w ostatnim zbadanym sprawozdaniu finansowym za rok

obrotowy, jeżeli przekracza ona 21 784 000 zł;

3) w przypadku kontrahenta prowadzącego działalność na podstawie zezwolenia

wydanego przez Komisję – cofnąć to zezwolenie.

2. W przypadku gdy jest możliwe ustalenie kwoty korzyści osiągniętej lub straty

unikniętej przez kontrahenta w wyniku niewykonania lub nienależytego wykonania

obowiązków, o których mowa w art. 4 rozporządzenia 2015/2365, kara pieniężna,

o której mowa w ust. 1 pkt 2, może zostać nałożona do wysokości trzykrotności kwoty

osiągniętej korzyści lub unikniętej straty.

3. W przypadku gdy kontrahent jest podmiotem dominującym, który sporządza

skonsolidowane sprawozdanie finansowe, lub podmiotem zależnym od podmiotu

dominującego, który sporządza skonsolidowane sprawozdanie finansowe, całkowity

roczny przychód, o którym mowa w ust. 1 pkt 2, stanowi kwota całkowitego

skonsolidowanego rocznego przychodu podmiotu dominującego ujawniona

w ostatnim zbadanym skonsolidowanym sprawozdaniu finansowym za rok obrotowy.

4. Równowartość w złotych kwoty w walucie obcej oblicza się według średniego

kursu tej waluty ogłoszonego przez Narodowy Bank Polski w dniu bilansowym, na

który zostało sporządzone ostatnie zbadane sprawozdanie finansowe za rok obrotowy,

o którym mowa w ust. 1 pkt 2 lub ust. 3.

5. W decyzji, o której mowa w ust. 1 pkt 3, Komisja może jednocześnie nałożyć

karę pieniężną, o której mowa w ust. 1 pkt 2, jeżeli uzasadnia to charakter naruszeń,

jakich dopuścił się kontrahent.

6. W przypadku gdy kontrahent nie wykonuje obowiązków, o których mowa

w art. 4 rozporządzenia 2015/2365, lub nienależycie je wykonuje, Komisja może:

1) nakazać osobom odpowiedzialnym za zaistniałe naruszenie zaprzestania działań

skutkujących powstaniem naruszeń;

©Kancelaria Sejmu s. 420/446

02.01.2020

2) zawiesić w czynnościach członka zarządu tego podmiotu, którego działania lub

zaniechania doprowadziły do naruszenia tego przepisu, na okres nie dłuższy niż

12 miesięcy.

7. W przypadku kontrahenta będącego funduszem inwestycyjnym kara pieniężna

nakładana jest na towarzystwo funduszy inwestycyjnych będące organem tego

funduszu, a sankcje, o których mowa w ust. 6:

1) pkt 1 – są nakładane na osoby odpowiedzialne w tym towarzystwie za zaistniałe

naruszenie;

2) pkt 2 – są nakładane na członka zarządu tego towarzystwa.

8. W przypadku kontrahenta będącego alternatywną spółką inwestycyjną

zarządzaną przez zewnętrznie zarządzającego ASI albo zarządzającego z UE,

w rozumieniu ustawy o funduszach inwestycyjnych, kara pieniężna nakładana jest

odpowiednio na zewnętrznie zarządzającego ASI albo zarządzającego z UE,

a sankcje, o których mowa w ust. 6:

1) pkt 1 – są nakładane na osoby odpowiedzialne u zewnętrznie zarządzającego ASI

albo u zarządzającego z UE za zaistniałe naruszenie;

2) pkt 2 – są nakładane na członka zarządu zewnętrznie zarządzającego ASI albo na

członka zarządu zarządzającego z UE.

9. Komisja przekazuje do publicznej wiadomości informacje o:

1) treści rozstrzygnięcia w sprawach, o których mowa w ust. 1, 2 i 5–8, oraz

o rodzaju i charakterze naruszenia, zawierające imię i nazwisko osoby fizycznej

lub firmę (nazwę) kontrahenta, na których została nałożona sankcja,

2) złożeniu wniosku o ponowne rozpatrzenie sprawy – o ile Komisja przekazała do

publicznej wiadomości informację o decyzji, której ten wniosek dotyczy,

3) treści rozstrzygnięcia ostatecznej decyzji

– zgodnie z zasadami określonymi w art. 26 rozporządzenia 2015/2365.

10. Przekazanie do publicznej wiadomości informacji określonych w ust. 9 pkt 1

lub 3 wymaga podjęcia przez Komisję uchwały.

11. Informacje, o których mowa w ust. 9, dotyczące imienia i nazwiska osoby,

na którą została nałożona sankcja, Komisja udostępnia na swojej stronie internetowej

przez okres roku, licząc od dnia ich udostępnienia.

Art. 171d. 1. W przypadku gdy kontrahent w rozumieniu

art. 3 pkt 2 rozporządzenia 2015/2365 dokonuje ponownego wykorzystania

©Kancelaria Sejmu s. 421/446

02.01.2020

w rozumieniu art. 3 pkt 12 rozporządzenia 2015/2365 wbrew warunkom określonym

w art. 15 tego rozporządzenia, Komisja może:

1) nakazać kontrahentowi, który dopuścił się naruszenia, zaprzestania dalszego

naruszania tego przepisu oraz zobowiązać go do podjęcia we wskazanym

terminie działań, które mają zapobiegać naruszaniu tego przepisu w przyszłości;

2) nałożyć na kontrahenta karę pieniężną:

a) w przypadku kontrahenta będącego osobą fizyczną – do wysokości

21 784 000 zł,

b) w przypadku kontrahenta niebędącego osobą fizyczną – do wysokości

65 352 000 zł albo do wysokości kwoty stanowiącej równowartość 10%

całkowitego rocznego przychodu wykazanego w ostatnim zbadanym

sprawozdaniu finansowym za rok obrotowy, jeżeli przekracza ona

65 352 000 zł;

3) w przypadku kontrahenta prowadzącego działalność na podstawie zezwolenia

wydanego przez Komisję – cofnąć to zezwolenie.

2. W przypadku gdy jest możliwe ustalenie kwoty korzyści osiągniętej lub straty

unikniętej przez kontrahenta w wyniku naruszenia, o którym mowa w ust. 1, kara

pieniężna, o której mowa w ust. 1 pkt 2, może zostać nałożona do wysokości

trzykrotności kwoty osiągniętej korzyści lub unikniętej straty.

3. W przypadku gdy kontrahent jest podmiotem dominującym, który sporządza

skonsolidowane sprawozdanie finansowe, lub podmiotem zależnym od podmiotu

dominującego, który sporządza skonsolidowane sprawozdanie finansowe, całkowity

roczny przychód, o którym mowa w ust. 1 pkt 2 lit. b, stanowi kwota całkowitego

skonsolidowanego rocznego przychodu podmiotu dominującego ujawniona

w ostatnim zbadanym skonsolidowanym sprawozdaniu finansowym za rok obrotowy.

4. Równowartość w złotych kwoty w walucie obcej oblicza się według średniego

kursu tej waluty ogłoszonego przez Narodowy Bank Polski w dniu bilansowym, na

który zostało sporządzone ostatnie zbadane sprawozdanie finansowe za rok obrotowy,

o którym mowa w ust. 1 pkt 2 lit. b lub ust. 3.

5. W decyzji, o której mowa w ust. 1 pkt 3, Komisja może jednocześnie nałożyć

karę pieniężną, o której mowa w ust. 1 pkt 2, jeżeli uzasadnia to charakter naruszeń,

jakich dopuścił się kontrahent.

©Kancelaria Sejmu s. 422/446

02.01.2020

6. W przypadku dopuszczenia się przez kontrahenta naruszenia, o którym mowa

w ust. 1, Komisja może:

1) nakazać osobom odpowiedzialnym za zaistniałe naruszenie zaprzestania działań

skutkujących powstaniem naruszeń;

2) zawiesić w czynnościach członka zarządu tego podmiotu, którego działania lub

zaniechania doprowadziły do naruszenia tego przepisu, na okres nie dłuższy niż

12 miesięcy.

7. W przypadku kontrahenta będącego funduszem inwestycyjnym kara pieniężna

nakładana jest na towarzystwo funduszy inwestycyjnych będące organem tego

funduszu, a sankcje, o których mowa w ust. 6:

1) pkt 1 – są nakładane na osoby odpowiedzialne w tym towarzystwie za zaistniałe

naruszenie;

2) pkt 2 – są nakładane na członka zarządu tego towarzystwa.

8. W przypadku kontrahenta będącego alternatywną spółką inwestycyjną

zarządzaną przez zewnętrznie zarządzającego ASI albo zarządzającego z UE,

w rozumieniu ustawy o funduszach inwestycyjnych, kara pieniężna nakładana jest

odpowiednio na zewnętrznie zarządzającego ASI albo zarządzającego z UE,

a sankcje, o których mowa w ust. 6:

1) pkt 1 – są nakładane na osoby odpowiedzialne u zewnętrznie zarządzającego ASI

albo u zarządzającego z UE za zaistniałe naruszenie;

2) pkt 2 – są nakładane na członka zarządu zewnętrznie zarządzającego ASI albo na

członka zarządu zarządzającego z UE.

9. Komisja przekazuje do publicznej wiadomości informacje o:

1) treści rozstrzygnięcia w sprawach, o których mowa w ust. 1, 2 i 5–8, oraz

o rodzaju i charakterze naruszenia, zawierające imię i nazwisko osoby fizycznej

lub firmę (nazwę) kontrahenta, na których została nałożona sankcja,

2) złożeniu wniosku o ponowne rozpatrzenie sprawy – o ile Komisja przekazała do

publicznej wiadomości informację o decyzji, której ten wniosek dotyczy,

3) treści rozstrzygnięcia ostatecznej decyzji

– zgodnie z zasadami określonymi w art. 26 rozporządzenia 2015/2365.

10. Przekazanie do publicznej wiadomości informacji określonych w ust. 9 pkt 1

lub 3 wymaga podjęcia przez Komisję uchwały.

©Kancelaria Sejmu s. 423/446

02.01.2020

11. Informacje, o których mowa w ust. 9, dotyczące imienia i nazwiska osoby,

na którą została nałożona sankcja, Komisja udostępnia na swojej stronie internetowej

przez okres roku, licząc od dnia ich udostępnienia.

Art. 171e. Komisja, nakładając sankcje, o których mowa w art. 171c lub

art. 171d, uwzględnia okoliczności, o których mowa w art. 23 rozporządzenia

2015/2365.

Art. 171f. 1. Na każdego, kto narusza zakazy lub ograniczenia, o których mowa

w art. 40, art. 41, art. 42 lub art. 45 rozporządzenia 600/2014, lub nie stosuje się do

żądania, o którym mowa w art. 45 rozporządzenia 600/2014, Komisja może, w drodze

decyzji, nałożyć karę pieniężną do wysokości 20 750 000 zł albo do wysokości kwoty

stanowiącej równowartość 10% całkowitego rocznego przychodu wykazanego

w ostatnim zbadanym sprawozdaniu finansowym, jeżeli przekracza ona 20 750 000 zł.

2. W przypadku gdy podmiot, o którym mowa w ust. 1, jest podmiotem

dominującym, który sporządza skonsolidowane sprawozdanie finansowe, lub

podmiotem zależnym od podmiotu dominującego, który sporządza skonsolidowane

sprawozdanie finansowe, całkowity roczny przychód, o którym mowa w ust. 1,

stanowi kwota całkowitego skonsolidowanego rocznego przychodu podmiotu

dominującego ujawniona w ostatnim zbadanym skonsolidowanym sprawozdaniu

finansowym za rok obrotowy.

3. Równowartość w złotych kwoty w walucie obcej oblicza się według średniego

kursu tej waluty ogłoszonego przez Narodowy Bank Polski w dniu bilansowym, na

który zostało sporządzone ostatnie zbadane sprawozdanie finansowe za rok obrotowy,

o którym mowa w ust. 1 lub 2.

Art. 172. (uchylony)

Art. 173. 1. Na każdego kto dokonuje lub zleca dokonanie realizacji programu

odkupu, o którym mowa w art. 3 ust. 1 pkt 17 rozporządzenia 596/2014, lub

stabilizacji, o której mowa w art. 3 ust. 2 lit. d tego rozporządzenia, z naruszeniem

zasad określonych w prospekcie emisyjnym lub z naruszeniem art. 5 rozporządzenia

596/2014, lub z naruszeniem standardów technicznych, wydanych na podstawie art. 5

ust. 6 tego rozporządzenia, Komisja może, w drodze decyzji, nałożyć karę pieniężną

do wysokości 500 000 zł.

©Kancelaria Sejmu s. 424/446

02.01.2020

1a. W przypadku gdy naruszenia, o którym mowa w ust. 1, dopuszcza się

alternatywna spółka inwestycyjna, zarządzana przez zewnętrznie zarządzającego ASI,

kara, o której mowa w ust. 1, jest nakładana na zewnętrznie zarządzającego ASI w

rozumieniu ustawy o funduszach inwestycyjnych.

2. (uchylony)

3. Na każdego, kto nabywa, nie będąc uprawnionym, akcje spółki prowadzącej

rynek regulowany, Komisja może, w drodze decyzji, nałożyć karę pieniężną do

wysokości 1 000 000 zł.

4. Na każdego kto narusza obowiązek posiadania rozwiązań, systemów i

procedur, o których mowa w art. 16 ust. 1 i 2 rozporządzenia 596/2014, lub nie

przekazuje informacji, o których mowa w art. 16 ust. 1 i 2 tego rozporządzenia, lub

przekazuje je z naruszeniem warunków określonych w tym przepisie, Komisja może,

w drodze decyzji, nałożyć karę pieniężną:

1) w przypadku osób fizycznych – do wysokości 4 145 600 zł;

2) w przypadku innych podmiotów – do wysokości 10 364 000 zł lub do kwoty

stanowiącej równowartość 2% całkowitego rocznego przychodu wykazanego w

ostatnim zbadanym sprawozdaniu finansowym za rok obrotowy, jeżeli

przekracza ona 10 364 000 zł.

4a. W przypadku gdy jest możliwe ustalenie kwoty korzyści osiągniętej lub straty

unikniętej przez podmiot w wyniku naruszeń, o których mowa w ust. 4, zamiast kary,

o której mowa w tym ustępie, Komisja może nałożyć karę pieniężną do wysokości

trzykrotnej kwoty osiągniętej korzyści lub unikniętej straty.

5. (uchylony)

6. Tej samej karze podlega, kto dopuszcza się czynu określonego w ust. 1, 1a, 3

i 4, działając w imieniu lub w interesie osoby prawnej lub jednostki organizacyjnej

nieposiadającej osobowości prawnej.

7. Na każdego kto sporządza lub rozpowszechnia rekomendacje inwestycyjne lub

inne informacje rekomendujące lub sugerujące strategię inwestycyjną z naruszeniem

art. 20 ust. 1 rozporządzenia 596/2014 lub nie zachowuje należytej staranności przy

dokonywaniu tych czynności, lub nie zapewnia rzetelności sporządzanych

rekomendacji albo nie ujawnia swojego interesu i konfliktów interesów istniejących

w chwili ich sporządzania lub rozpowszechniania, Komisja może, w drodze decyzji,

nałożyć karę pieniężną:

©Kancelaria Sejmu s. 425/446

02.01.2020

1) w przypadku osób fizycznych – do wysokości 2 072 800 zł;

2) w przypadku innych podmiotów – do wysokości 4 145 600 zł lub do kwoty

stanowiącej równowartość 2% całkowitego rocznego przychodu wykazanego w

ostatnim zbadanym sprawozdaniu finansowym za rok obrotowy, jeżeli

przekracza ona 4 145 600 zł.

7a. W przypadku gdy jest możliwe ustalenie kwoty korzyści osiągniętej lub straty

unikniętej przez podmiot w wyniku naruszeń, o których mowa w ust. 7, zamiast kary,

o której mowa w tym ustępie, Komisja może nałożyć karę pieniężną do wysokości

trzykrotnej kwoty osiągniętej korzyści lub unikniętej straty.

8. W decyzji o nałożeniu kary Komisja może wyznaczyć termin ponownego

wykonania obowiązku lub dokonania czynności wymaganej przepisami, których

naruszenie było podstawą nałożenia kary pieniężnej. W razie bezskutecznego upływu

tego terminu Komisja może powtórnie wydać decyzję o nałożeniu kary pieniężnej.

9. Wydanie decyzji wobec osoby fizycznej następuje po przeprowadzeniu

rozprawy.

Art. 173a. 1. Na kontrahentów finansowych w rozumieniu art. 2

pkt 8 rozporządzenia 648/2012, którzy nie wykonują lub nienależycie wykonują

obowiązki, o których mowa w rozporządzeniu 648/2012, lub przepisach wydanych na

jego podstawie, Komisja może, w drodze decyzji, nałożyć karę pieniężną do

wysokości 10 000 000 zł, nie większą niż 10% przychodu wykazanego w ostatnim

zbadanym sprawozdaniu finansowym, a w przypadku braku obowiązku badania

sprawozdania finansowego nie większą niż 10% przychodu wykazanego w ostatnim

zatwierdzonym sprawozdaniu finansowym.

2. Na kontrahentów finansowych, którzy nie wykonują lub nienależycie

wykonują obowiązki określone w ust. 1, i którzy wbrew obowiązkowi nie sporządzili

lub nie poddali badaniu sprawozdania finansowego, Komisja może, w drodze decyzji,

nałożyć karę pieniężną do wysokości 10 000 000 zł.

3. Na kontrahentów finansowych, którzy nie wykonują lub nienależycie

wykonują obowiązki określone w ust. 1, i którzy nie mają obowiązku sporządzenia

sprawozdania finansowego, Komisja może, w drodze decyzji, nałożyć karę pieniężną

do wysokości 1 000 000 zł.

©Kancelaria Sejmu s. 426/446

02.01.2020

Art. 173b. 1. Na kontrahentów niefinansowych w rozumieniu art. 2

pkt 9 rozporządzenia 648/2012, którzy nie wykonują lub nienależycie wykonują

obowiązki, o których mowa w tym rozporządzeniu lub przepisach wydanych na jego

podstawie, Komisja może, w drodze decyzji, nałożyć karę pieniężną do wysokości

1 000 000 zł, nie większą niż 10% przychodu wykazanego w ostatnim zbadanym

sprawozdaniu finansowym, a w przypadku braku obowiązku badania sprawozdania

finansowego nie większą niż 10% przychodu wykazanego w ostatnim zatwierdzonym

sprawozdaniu finansowym.

2. Na kontrahentów niefinansowych, którzy nie wykonują lub nienależycie

wykonują obowiązki określone w ust. 1, i którzy wbrew obowiązkowi nie sporządzili

lub nie poddali badaniu sprawozdania finansowego, Komisja może, w drodze decyzji,

nałożyć karę pieniężną do wysokości 1 000 000 zł.

3. Na kontrahentów niefinansowych, którzy nie wykonują lub nienależycie

wykonują obowiązki określone w ust. 1, i którzy nie mają obowiązku sporządzenia

sprawozdania finansowego, Komisja może, w drodze decyzji, nałożyć karę pieniężną

do wysokości 500 000 zł.

Art. 173c. 1. W przypadku gdy:

1) CCP,

2) członek rozliczający w rozumieniu art. 2 pkt 14 rozporządzenia 648/2012,

3) klient w rozumieniu art. 2 pkt 15 rozporządzenia 648/2012, świadczący

pośrednie usługi rozliczeniowe, o których mowa w rozdziale II rozporządzenia

delegowanego Komisji (UE) nr 149/2013 z dnia 19 grudnia 2012 r.

uzupełniającego rozporządzenie Parlamentu Europejskiego i Rady (UE)

nr 648/2012 w odniesieniu do regulacyjnych standardów technicznych

dotyczących pośrednich uzgodnień rozliczeniowych, obowiązku rozliczania,

rejestru publicznego, dostępu do systemu obrotu, kontrahentów niefinansowych,

technik ograniczania ryzyka związanego z kontraktami pochodnymi będącymi

przedmiotem obrotu poza rynkiem regulowanym, które nie są rozliczane przez

kontrahenta centralnego (Dz. Urz. UE L 52 z 23.02.2013, str. 11),

4) podmiot prowadzący system obrotu w rozumieniu art. 2 pkt 4 rozporządzenia

648/2012

– nie wykonuje lub nienależycie wykonuje obowiązki określone w rozporządzeniu

648/2012 lub przepisach wydanych na jego podstawie, Komisja może, w drodze

©Kancelaria Sejmu s. 427/446

02.01.2020

decyzji, nałożyć na te podmioty karę pieniężną do wysokości 10 000 000 zł, nie

większą niż 10% przychodu wykazanego w ostatnim zbadanym sprawozdaniu

finansowym, a w przypadku braku obowiązku badania sprawozdania finansowego nie

większą niż 10% przychodu wykazanego w ostatnim zatwierdzonym sprawozdaniu

finansowym.

2. Na podmioty, o których mowa w ust. 1 pkt 1–3, które nie wykonują lub

nienależycie wykonują obowiązki określone w tym przepisie, i które wbrew

obowiązkowi nie sporządziły lub nie poddały badaniu sprawozdania finansowego,

Komisja może, w drodze decyzji, nałożyć karę pieniężną do wysokości 10 000 000 zł.

3. Na podmioty, o których mowa w ust. 1, które nie wykonują lub nienależycie

wykonują obowiązki określone w tym przepisie, i które nie mają obowiązku

sporządzenia sprawozdania finansowego, Komisja może, w drodze decyzji, nałożyć

karę pieniężną do wysokości 1 000 000 zł.

4. W przypadku gdy podmioty, o których mowa w ust. 1, nie wykonują lub

nienależycie wykonują obowiązki, o których mowa w ust. 1, Komisja może, w drodze

decyzji, nałożyć na osoby odpowiedzialne za ich niewykonanie lub nienależyte

wykonanie karę pieniężną do wysokości 100 000 zł.

5. Wydanie decyzji, o której mowa w ust. 4, następuje po przeprowadzeniu

rozprawy.

Art. 173d. 1. W przypadku stwierdzenia okoliczności wskazujących na

zagrożenie niewykonywania lub nienależytego wykonywania przez CCP zobowiązań

wobec swoich członków lub naruszenia interesów uczestników obrotu, Komisja po

zasięgnięciu opinii Prezesa Narodowego Banku Polskiego może:

1) zakazać na czas określony, nie dłuższy niż 6 miesięcy, inwestowania całości lub

części kapitału własnego we wszystkie lub niektóre rodzaje instrumentów

finansowych, o których mowa w art. 47 rozporządzenia 648/2012, lub nakazać

wstrzymanie wypłat z zysku;

2) zakazać na czas określony, nie dłuższy niż 6 miesięcy, przyjmowania do

rozliczania przez CCP wszystkich lub niektórych rodzajów transakcji.

2. W przypadku gdy niektóre inwestycje lub transakcje nie prowadzą do

zwiększenia zagrożenia niewykonywania, lub nienależytego wykonywania przez CCP

zobowiązań wobec swoich członków, lub zwiększenia zagrożenia naruszenia

©Kancelaria Sejmu s. 428/446

02.01.2020

interesów uczestników obrotu, Komisja może w czasie trwania zakazu zezwolić na

dokonanie niektórych inwestycji lub przyjęcie do rozliczenia niektórych transakcji.

Art. 174. 1. Na każdego kto, wbrew zakazowi, o którym mowa w art. 19 ust. 11

rozporządzenia 596/2014, w czasie trwania okresu zamkniętego, dokonuje transakcji

na rachunek własny lub na rachunek osoby trzeciej, Komisja może nałożyć, w drodze

decyzji, karę pieniężną do wysokości 2 072 800 zł.

2. W przypadku gdy jest możliwe ustalenie kwoty korzyści osiągniętej lub straty

unikniętej przez podmiot w wyniku naruszeń, o których mowa w ust. 1, zamiast kary,

o której mowa w tym ustępie, Komisja może nałożyć karę pieniężną do wysokości

trzykrotnej kwoty osiągniętej korzyści lub unikniętej straty.

3. Wydanie decyzji wobec osoby fizycznej następuje po przeprowadzeniu

rozprawy.

Art. 174a. 1. W przypadku gdy emitent, na wniosek osoby pełniącej obowiązki

zarządcze, udzielił zgody, o której mowa w art. 19 ust. 12 rozporządzenia 596/2014, z

naruszeniem art. 7–9 rozporządzenia delegowanego Komisji (UE) 2016/522 z dnia 17

grudnia 2015 r. uzupełniającego rozporządzenie Parlamentu Europejskiego i Rady

(UE) nr 596/2014 w kwestiach dotyczących wyłączenia niektórych organów

publicznych i banków centralnych państw trzecich, okoliczności wskazujących na

manipulację na rynku, progów powodujących powstanie obowiązku podania

informacji do wiadomości publicznej, właściwych organów do celów powiadomień o

opóźnieniach, zgody na obrót w okresach zamkniętych oraz rodzajów transakcji

wykonywanych przez osoby pełniące obowiązki zarządcze podlegających

obowiązkowi powiadomienia (Dz. Urz. UE L 88 z 05.04.2016, str. 1), Komisja może

nałożyć na emitenta karę pieniężną do wysokości 4 145 600 zł.

2. W przypadku emitenta będącego funduszem inwestycyjnym albo alternatywną

spółką inwestycyjną, kara pieniężna jest nakładana odpowiednio na towarzystwo

funduszy inwestycyjnych będące organem tego funduszu inwestycyjnego,

a w przypadku funduszu inwestycyjnego, co do którego towarzystwo funduszy

inwestycyjnych zawarło umowę, o której mowa w art. 4 ust. 1b ustawy o funduszach

inwestycyjnych, na zarządzającego z UE, zewnętrznie zarządzającego ASI

w rozumieniu ustawy o funduszach inwestycyjnych albo zarządzającego z UE w

©Kancelaria Sejmu s. 429/446

02.01.2020

rozumieniu ustawy o funduszach inwestycyjnych, zarządzającego tą alternatywną

spółką inwestycyjną.

Art. 175. 1. Na każdego kto nie wykonał lub nienależycie wykonał obowiązek,

o którym mowa w art. 19 ust. 1–7 rozporządzenia 596/2014, Komisja może, w drodze

decyzji, nałożyć karę pieniężną:

1) w przypadku osób fizycznych – do wysokości 2 072 800 zł;

2) w przypadku innych podmiotów – do wysokości 4 145 600 zł.

2. (uchylony)

3. W przypadku gdy jest możliwe ustalenie kwoty korzyści osiągniętej lub straty

unikniętej przez podmiot w wyniku naruszeń, o których mowa w ust. 1, zamiast kary,

o której mowa w tym ustępie, Komisja może nałożyć karę pieniężną do wysokości

trzykrotnej kwoty osiągniętej korzyści lub unikniętej straty.

4. W przypadku emitenta będącego funduszem inwestycyjnym albo alternatywną

spółką inwestycyjną, kara pieniężna jest nakładana odpowiednio na towarzystwo

funduszy inwestycyjnych będące organem tego funduszu inwestycyjnego,

a w przypadku funduszu inwestycyjnego, co do którego towarzystwo funduszy

inwestycyjnych zawarło umowę, o której mowa w art. 4 ust. 1b ustawy o funduszach

inwestycyjnych, na zarządzającego z UE, zewnętrznie zarządzającego ASI

w rozumieniu ustawy o funduszach inwestycyjnych albo zarządzającego z UE w

rozumieniu ustawy o funduszach inwestycyjnych, zarządzającego tą alternatywną

spółką inwestycyjną.

Art. 175a. W przypadku gdy uczestnik rynku uprawnień do emisji lub platforma

aukcyjna nie wykonuje lub nienależycie wykonuje obowiązki, o których mowa w art.

18 ust. 1–5 rozporządzenia 596/2014, Komisja może nałożyć karę pieniężną do

wysokości 4 145 600 zł lub do kwoty stanowiącej równowartość 2% całkowitego

rocznego przychodu wykazanego w ostatnim zbadanym sprawozdaniu finansowym za

rok obrotowy, jeżeli przekracza ona 4 145 600 zł.

Art. 176. 1. W przypadku gdy emitent nie wykonuje lub nienależycie wykonuje

obowiązki, o których mowa w art. 18 ust. 1–6 rozporządzenia 596/2014, Komisja

może, w drodze decyzji, nałożyć karę pieniężną do wysokości 4 145 600 zł lub do

kwoty stanowiącej równowartość 2% całkowitego rocznego przychodu wykazanego

©Kancelaria Sejmu s. 430/446

02.01.2020

w ostatnim zbadanym sprawozdaniu finansowym za rok obrotowy, jeżeli przekracza

ona 4 145 600 zł.

2. W przypadku naruszenia obowiązków, o których mowa w art. 18 ust. 1–6

rozporządzenia 596/2014, Komisja może nałożyć na osobę, która w tym okresie

pełniła funkcję członka zarządu emitenta, zewnętrznie zarządzającego ASI lub

zarządzającego z UE w rozumieniu ustawy o funduszach inwestycyjnych lub

towarzystwa funduszy inwestycyjnych będącego organem funduszu inwestycyjnego

zamkniętego, karę pieniężną do wysokości 2 072 800 zł.

3. Przepisy art. 96 ust. 6 pkt 2 oraz ust. 7–8a ustawy o ofercie publicznej stosuje

się odpowiednio.

4. W przypadku gdy jest możliwe ustalenie kwoty korzyści osiągniętej lub straty

unikniętej przez emitenta w wyniku naruszeń, o których mowa w ust. 1, zamiast kary,

o której mowa w ust. 1, Komisja może nałożyć karę pieniężną do wysokości

trzykrotnej kwoty osiągniętej korzyści lub unikniętej straty.

Art. 176a. W przypadku gdy emitent nie wykonuje obowiązków wynikających

z art. 5 albo wykonuje je nienależycie, Komisja może nałożyć na niego karę pieniężną

do wysokości 1 000 000 zł.

Art. 176b. Na każdego, kto nie przekazał Komisji zgodnie z art. 110m ust. 1–3

i art. 110z ust. 1 i 3 informacji na żądanie skierowane przez Komisję lub jej

upoważnionego przedstawiciela, Komisja może nałożyć karę pieniężną w wysokości

do 1 000 000 zł. Komisja, ustalając karę pieniężną, uwzględnia w szczególności wagę

żądanej informacji dla sprawowanego nadzoru oraz sytuację finansową podmiotu lub

osoby, na które jest nakładana kara.

Art. 176c. W przypadku stwierdzenia naruszenia przepisów rozporządzenia

596/2014 w zakresie wskazanym w art. 165 ust. 1 pkt 5, art. 165a ust. 1 pkt 6, art. 167

ust. 1 pkt 1, art. 173, art. 174, art. 175, art. 175a lub art. 176 Komisja może nakazać

podmiotowi, który dopuścił się naruszenia, zaprzestania dalszego naruszania tych

przepisów oraz zobowiązać go do podjęcia we wskazanym terminie działań, które

mają zapobiegać naruszaniu tych przepisów w przyszłości. Środek ten może być

stosowany bez względu na zastosowanie innych sankcji za naruszenie obowiązków, o

których mowa w art. 165 ust. 1 pkt 5, art. 165a ust. 1 pkt 6, art. 167 ust. 1 pkt 1, art.

173, art. 174, art. 175, art. 175a lub art. 176.

©Kancelaria Sejmu s. 431/446

02.01.2020

Art. 176d. 1. W przypadku stwierdzenia naruszenia przez osobę prawną lub

jednostkę organizacyjną nieposiadającą osobowości prawnej przepisów

rozporządzenia 596/2014 w zakresie wskazanym w art. 173, art. 174, art. 175 lub

art. 176, Komisja może, w drodze decyzji, zakazać osobie fizycznej, do której

obowiązków należy zapewnienie przestrzegania przez tę osobę prawną lub tę

jednostkę przepisów rozporządzenia 596/2014 w zakresie wskazanym w art. 173,

art. 174, art. 175 lub art. 176, zawierania, na rachunek własny lub na rachunek osoby

trzeciej, transakcji, których przedmiotem są instrumenty finansowe, dopuszczone do

obrotu na rynku regulowanym lub wprowadzone do obrotu w ASO, na czas określony,

nieprzekraczający 5 lat. Środek ten może być stosowany bez względu na zastosowanie

innych sankcji za naruszenie obowiązków, o których mowa w art. 173, art. 174, art.

175 i art. 176.

2. W przypadku stwierdzenia naruszenia przepisów rozporządzenia 596/2014 w

zakresie wskazanym w art. 173, art. 174, art. 175 lub art. 176, przez osobę fizyczną,

Komisja może, w decyzji w sprawie zastosowania środków, o których mowa w art.

173, art. 174, art. 175 lub art. 176, zakazać tej osobie fizycznej zawierania, na rachunek

własny lub na rachunek osoby trzeciej, transakcji, których przedmiotem są

instrumenty finansowe, dopuszczone do obrotu na rynku regulowanym lub

wprowadzone do obrotu w ASO, na czas określony, nieprzekraczający 5 lat.

Art. 176e. W przypadku gdy podmiot, o którym mowa w art. 173 ust. 4 lub 7,

art. 175a lub art. 176 ust. 1, jest jednostką dominującą, która sporządza

skonsolidowane sprawozdanie finansowe, całkowity roczny przychód, o którym

mowa w art. 173 ust. 4 pkt 2 lub ust. 7 pkt 2, art. 175a lub art. 176 ust. 1, stanowi

kwota całkowitego skonsolidowanego rocznego przychodu tego podmiotu ujawniona

w ostatnim zbadanym skonsolidowanym sprawozdaniu finansowym za rok obrotowy.

Art. 176f. Komisja, nakładając sankcję, o której mowa w art. 173–176,

uwzględnia okoliczności, o których mowa w art. 31 ust. 1 rozporządzenia 596/2014.

Art. 176g. 1. Na każdego, kto narusza ustalone przez Komisję limity pozycji,

o których mowa w art. 32c ust. 1, Komisja może, w drodze decyzji, nałożyć karę

pieniężną do wysokości 20 750 000 zł albo kwoty stanowiącej równowartość 10%

całkowitego rocznego przychodu wykazanego w ostatnim zbadanym sprawozdaniu

finansowym za rok obrotowy, jeżeli przekracza ona 20 750 000 zł.

©Kancelaria Sejmu s. 432/446

02.01.2020

2. W przypadku gdy jest możliwe ustalenie kwoty korzyści osiągniętej w wyniku

naruszenia, o którym mowa w ust. 1, kara pieniężna, o której mowa w ust. 1, może

zostać nałożona do wysokości dwukrotności kwoty osiągniętej korzyści.

3. W przypadku gdy podmiot naruszający limit pozycji jest podmiotem

dominującym, który sporządza skonsolidowane sprawozdanie finansowe, lub

podmiotem zależnym od podmiotu dominującego, który sporządza skonsolidowane

sprawozdanie finansowe, całkowity roczny przychód, o którym mowa w ust. 1,

stanowi kwota całkowitego skonsolidowanego rocznego przychodu podmiotu

dominującego ujawniona w ostatnim zbadanym skonsolidowanym sprawozdaniu

finansowym za rok obrotowy.

4. Równowartość w złotych kwoty w walucie obcej oblicza się według średniego

kursu tej waluty ogłoszonego przez Narodowy Bank Polski w dniu bilansowym, na

który zostało sporządzone ostatnie zbadane sprawozdanie finansowe za rok obrotowy,

o którym mowa w ust. 1 lub 3.

5. Komisja, ustalając wysokość kary pieniężnej, o której mowa w ust. 1,

uwzględnia w szczególności:

1) wagę naruszenia i czas jego trwania;

2) stopień przyczynienia się osoby, na którą jest nakładana kara, do powstania

naruszenia;

3) sytuację finansową osoby, na którą jest nakładana kara;

4) skalę korzyści uzyskanych przez osobę, na którą jest nakładana kara, jeżeli

można te korzyści ustalić;

5) straty poniesione przez podmioty trzecie w związku z naruszeniem, jeżeli można

je ustalić;

6) stopień naprawienia szkody wyrządzonej inwestorom wskutek działań osoby, na

którą jest nakładana kara;

7) gotowość do współpracy z Komisją podczas wyjaśniania okoliczności

naruszenia;

8) uprzednie naruszenia przepisów prawa regulujących funkcjonowanie rynku

finansowego popełnione przez osobę, na którą jest nakładana kara;

9) wpływ posiadanej pozycji w towarowym instrumencie pochodnym na ważny

interes publiczny lub wykonanie obowiązków wynikających z przepisów prawa

regulujących funkcjonowanie rynku towaru stanowiącego instrument bazowy dla

©Kancelaria Sejmu s. 433/446

02.01.2020

towarowego instrumentu pochodnego, w stosunku do którego nastąpiło

przekroczenie limitu pozycji.

6. Jeżeli zachowanie limitów pozycji ustalonych przez Komisję nie jest możliwe

bez naruszenia przez podmiot naruszający limit pozycji obowiązków wynikających

z przepisów prawa regulujących funkcjonowanie rynku towaru stanowiącego

instrument bazowy dla towarowego instrumentu pochodnego, w stosunku do którego

nastąpiło przekroczenie limitu pozycji, Komisja odstępuje od wymierzenia kary.

Art. 176h. 1. Komisja przekazuje do publicznej wiadomości, przez

zamieszczenie na swojej stronie internetowej:

1) informację o treści rozstrzygnięcia oraz o rodzaju i charakterze naruszenia,

zawierającą imię i nazwisko osoby fizycznej lub firmę (nazwę) innego podmiotu,

na który nałożona została sankcja, o której mowa w art. 165, art. 165b–165e,

art. 166a, art. 167, art. 167d, art. 168a, art. 169 i art. 169a;

2) w przypadku złożenia wniosku o ponowne rozpatrzenie sprawy – informację

o jego złożeniu, jeżeli Komisja przekazała do publicznej wiadomości informację

o decyzji, której ten wniosek dotyczy;

3) informację o treści rozstrzygnięcia ostatecznej decyzji.

2. Przekazanie do publicznej wiadomości informacji, o której mowa

w ust. 1 pkt 1, następuje po doręczeniu decyzji stronie postępowania.

3. Komisja może, w drodze uchwały, opóźnić przekazanie do publicznej

wiadomości informacji o decyzji, o której mowa w ust. 1, lub przekazać taką

informację bez wskazywania osoby fizycznej lub innego podmiotu, na który została

nałożona sankcja, w przypadku stwierdzenia, że podanie takiej informacji do

publicznej wiadomości:

1) wyrządziłoby niewspółmierną i znaczącą szkodę uczestnikom rynku

finansowego;

2) w przypadku danych osobowych lub nazwy podmiotu – jest nieproporcjonalne

do wagi stwierdzonego naruszenia;

3) stanowiłoby poważne zagrożenie dla stabilności systemu finansowego lub

będącego w toku postępowania administracyjnego, wyjaśniającego lub karnego.

4. Komisja może nie przekazywać do publicznej wiadomości informacji

o sankcjach nałożonych na podstawie art. 165, art. 165b–165e, art. 166a, art. 167,

©Kancelaria Sejmu s. 434/446

02.01.2020

art. 167d, art. 168a, art. 169 i art. 169a w przypadku stwierdzenia, że podanie takiej

informacji do publicznej wiadomości mogłoby:

1) naruszyć stabilność systemu finansowego lub

2) wyrządzić niewspółmierną i znaczącą szkodę podmiotom, które dopuściły się

naruszenia.

5. W przypadku gdy Komisja nie przekazała do publicznej wiadomości

informacji o imieniu i nazwisku osoby fizycznej lub firmie (nazwie) innego podmiotu,

może upublicznić te dane, jeżeli ustały przesłanki, o których mowa w ust. 3 pkt 1.

6. Informacje, o których mowa w ust. 1, są dostępne na stronie internetowej

Komisji przez co najmniej 5 lat, licząc od dnia ich udostępnienia, z tym że informacje

dotyczące imienia i nazwiska osoby, na którą została nałożona sankcja, są dostępne na

tej stronie przez rok. Usunięcie danych ze strony internetowej następuje na wniosek

podmiotu, który dopuścił się naruszenia.

7. Komisja informuje Europejski Urząd Nadzoru Giełd i Papierów

Wartościowych o nieprzekazaniu do publicznej wiadomości informacji zgodnie

z ust. 4. Komisja informuje ten Urząd również o złożeniu przez stronę wniosku

o ponowne rozpatrzenie sprawy oraz o treści rozstrzygnięcia ostatecznej decyzji.

8. Komisja przekazuje Europejskiemu Urzędowi Nadzoru Giełd i Papierów

Wartościowych raz w roku informację zbiorczą o zastosowaniu środków, o których

mowa w ust. 1, 3 i 4.

Art. 176i. 1. W przypadku gdy:

1) administrator narusza wymogi w zakresie zarządzania i kontroli sprawowanych

przez administratora, określone w art. 4–10 rozporządzenia 2016/1011,

2) administrator narusza wymogi dotyczące danych wejściowych, metod

wyznaczania wskaźnika referencyjnego lub zgłaszania naruszeń, określone

w art. 11–14 rozporządzenia 2016/1011, inne niż wymogi określone w art. 11

ust. 1 lit. d lub ust. 4 tego rozporządzenia,

3) administrator narusza wymogi w zakresie kodeksu postępowania, określone

w art. 15 rozporządzenia 2016/1011,

4) podmiot nadzorowany przekazujący dane, w rozumieniu

art. 3 ust. 1 pkt 10 rozporządzenia 2016/1011, narusza wymogi w zakresie

zarządzania i kontroli, określone w art. 16 tego rozporządzenia,

©Kancelaria Sejmu s. 435/446

02.01.2020

5) administrator narusza wymogi dotyczące kluczowego wskaźnika referencyjnego,

określone w art. 21 rozporządzenia 2016/1011,

6) administrator lub podmiot nadzorowany przekazujący dane, w rozumieniu

art. 3 ust. 1 pkt 10 rozporządzenia 2016/1011, narusza wymogi dotyczące

przekazywania danych na potrzeby kluczowego wskaźnika referencyjnego,

określone w art. 23 rozporządzenia 2016/1011,

7) administrator narusza wymogi dotyczące istotnego wskaźnika referencyjnego,

określone w art. 24 lub art. 25 rozporządzenia 2016/1011,

8) administrator narusza wymogi dotyczące pozaistotnego wskaźnika

referencyjnego, określone w art. 26 rozporządzenia 2016/1011,

9) administrator narusza wymogi w zakresie oświadczenia, określone

w art. 27 rozporządzenia 2016/1011,

10) administrator narusza wymogi w zakresie procedury, określone

w art. 28 ust. 1 rozporządzenia 2016/1011,

11) podmiot nadzorowany w rozumieniu art. 3 ust. 1 pkt 17 rozporządzenia

2016/1011 narusza wymogi określone w art. 28 ust. 2 rozporządzenia

2016/1011,

12) podmiot nadzorowany w rozumieniu art. 3 ust. 1 pkt 17 rozporządzenia

2016/1011 narusza wymogi w zakresie stosowania wskaźników referencyjnych,

określone w art. 29 rozporządzenia 2016/1011

– Komisja może nałożyć, odpowiednio na administratora, podmiot nadzorowany

przekazujący dane albo na podmiot nadzorowany, karę pieniężną do wysokości

2 212 750 zł – w przypadku osoby fizycznej, a w przypadku administratora, podmiotu

nadzorowanego przekazującego dane oraz podmiotu nadzorowanego niebędących

osobami fizycznymi – karę pieniężną do wysokości 4 425 500 zł albo do wysokości

kwoty stanowiącej równowartość 10% całkowitego rocznego przychodu wykazanego

w ostatnim zbadanym sprawozdaniu finansowym za rok obrotowy, jeżeli przekracza

ona 4 425 500 zł.

2. W przypadku gdy administrator narusza art. 11 ust. 1 lit. d lub

ust. 4 rozporządzenia 2016/1011, Komisja może nałożyć na administratora karę

pieniężną:

1) w przypadku administratora będącego osobą fizyczną – do wysokości 442 550 zł;

©Kancelaria Sejmu s. 436/446

02.01.2020

2) w przypadku administratora niebędącego osobą fizyczną – do wysokości

1 106 375 zł albo do wysokości kwoty stanowiącej równowartość 2%

całkowitego rocznego przychodu wykazanego w ostatnim zbadanym

sprawozdaniu finansowym za rok obrotowy, jeżeli przekracza ona 1 106 375 zł.

3. W przypadku gdy jest możliwe ustalenie kwoty korzyści osiągniętej lub straty

unikniętej odpowiednio przez administratora, podmiot nadzorowany przekazujący

dane albo przez podmiot nadzorowany w wyniku naruszeń, o których mowa w ust. 1

lub 2, kara pieniężna, o której mowa w tych przepisach, może zostać nałożona do

wysokości trzykrotności kwoty osiągniętej korzyści lub unikniętej straty.

4. W przypadku gdy administrator, podmiot nadzorowany przekazujący dane

albo podmiot nadzorowany jest podmiotem dominującym, który sporządza

skonsolidowane sprawozdanie finansowe, lub podmiotem zależnym od podmiotu

dominującego, który sporządza skonsolidowane sprawozdanie finansowe, całkowity

roczny przychód, o którym mowa w ust. 1 lub 2, stanowi kwota całkowitego

skonsolidowanego rocznego przychodu podmiotu dominującego ujawniona

w ostatnim zbadanym skonsolidowanym sprawozdaniu finansowym za rok obrotowy.

5. Równowartość w złotych kwoty w walucie obcej oblicza się według średniego

kursu tej waluty ogłoszonego przez Narodowy Bank Polski w dniu bilansowym, na

który zostało sporządzone ostatnie zbadane sprawozdanie finansowe za rok obrotowy,

o którym mowa w ust. 1, 2 lub 4.

6. W decyzji o nałożeniu kary Komisja może wyznaczyć termin wykonania

obowiązku lub dokonania czynności wymaganej przepisami, których naruszenie było

podstawą nałożenia kary pieniężnej. W razie bezskutecznego upływu tego terminu

Komisja może powtórnie wydać decyzję o nałożeniu kary pieniężnej, o której mowa

odpowiednio w ust. 1 albo 2.

7. W przypadku gdy administrator, podmiot nadzorowany przekazujący dane

albo podmiot nadzorowany narusza wymogi, o których mowa w ust. 1, Komisja może

również nakazać zaprzestanie działań skutkujących powstaniem naruszeń

i niepodejmowanie tych działań w przyszłości.

8. W przypadku gdy administrator, podmiot nadzorowany przekazujący dane

albo podmiot nadzorowany narusza wymogi, o których mowa w ust. 1, Komisja może

również:

©Kancelaria Sejmu s. 437/446

02.01.2020

1) zawiesić w czynnościach członka zarządu odpowiedzialnego za stwierdzone

naruszenie na okres nie dłuższy niż 12 miesięcy;

2) nakazać odwołanie członka zarządu odpowiedzialnego za stwierdzone

naruszenie – w przypadku gdy naruszenia, o których mowa w ust. 1, mają

charakter poważny i systematyczny.

Art. 176j. 1. Komisja może cofnąć albo zawiesić, na okres 6 miesięcy,

zezwolenie udzielone administratorowi na podstawie art. 34 ust. 1 rozporządzenia

2016/1011 lub jego rejestrację w przypadkach określonych w art. 35 ust. 1 tego

rozporządzenia.

2. W okresie, na który Komisja zawiesiła administratorowi zezwolenie lub

rejestrację, w przypadkach określonych w art. 35 ust. 3 rozporządzenia

2016/1011 Komisja może zezwolić na kontynuowanie opracowywania wskaźnika

referencyjnego.

3. W decyzji w sprawie cofnięcia albo zawieszenia zezwolenia lub rejestracji

udzielonych administratorowi na podstawie art. 34 ust. 1 rozporządzenia

2016/1011 Komisja może jednocześnie nałożyć karę pieniężną, o której mowa

w art. 176i ust. 1 albo 2, jeżeli uzasadnia to charakter naruszeń, jakich dopuścił się

administrator.

4. Decyzja podlega ogłoszeniu w Dzienniku Urzędowym Komisji Nadzoru

Finansowego.

5. Komisja, w terminie 5 dni roboczych, informuje Europejski Urząd Nadzoru

Giełd i Papierów Wartościowych o cofnięciu oraz zawieszeniu zezwolenia lub

rejestracji, o których mowa w ust. 1.

Art. 176k. 1. Komisja może cofnąć albo zawiesić, na okres 6 miesięcy, uznanie

udzielone administratorowi mającemu siedzibę lub miejsce zamieszkania w państwie

innym niż państwo członkowskie na podstawie art. 32 ust. 5 rozporządzenia

2016/1011, w przypadkach określonych w art. 32 ust. 8 tego rozporządzenia.

2. Decyzja podlega ogłoszeniu w Dzienniku Urzędowym Komisji Nadzoru

Finansowego.

Art. 176l. 1. Komisja może nakazać administratorowi lub innemu podmiotowi

nadzorowanemu zaprzestanie stosowania danego wskaźnika referencyjnego,

zatwierdzonego na podstawie art. 33 ust. 1 rozporządzenia 2016/1011, w przypadku

©Kancelaria Sejmu s. 438/446

02.01.2020

gdy przestały być spełnione warunki określone w art. 33 ust. 1 rozporządzenia

2016/1011.

2. Decyzja podlega ogłoszeniu w Dzienniku Urzędowym Komisji Nadzoru

Finansowego.

Art. 176m. Komisja, nakładając sankcje, o których mowa w art. 176i–176l,

uwzględnia okoliczności określone w art. 43 ust. 1 rozporządzenia 2016/1011.

Art. 176n. 1. Komisja, w drodze uchwały, przekazuje do publicznej wiadomości

informacje o wydaniu decyzji, o których mowa w art. 176i–176l, w zakresie

określonym w art. 45 rozporządzenia 2016/1011 i w sposób określony w tym

przepisie.

2. Informacje, o których mowa w ust. 1, dotyczące imienia i nazwiska osoby,

której dotyczy decyzja, Komisja udostępnia na swojej stronie internetowej przez okres

roku, licząc od dnia ich udostępnienia.

DZIAŁ IX

Odpowiedzialność cywilna

Art. 177. 1. Wystawiający świadectwo odpowiada za szkodę wyrządzoną

wskutek wystawienia świadectwa nieważnego, wydania świadectwa osobie

nieuprawnionej lub niedokonania blokady papierów wartościowych w związku

z wystawieniem świadectwa, chyba że szkoda nastąpiła z powodu siły wyższej albo

wyłącznie z winy poszkodowanego lub osoby trzeciej, za którą wystawiający nie

ponosi odpowiedzialności.

2. Jeżeli wystawiający świadectwo działał na zlecenie innej osoby,

odpowiedzialność wystawiającego i zleceniodawcy jest solidarna i nie można jej

ograniczyć lub wyłączyć z góry.

DZIAŁ X

Przepisy karne

Art. 178. Kto bez wymaganego zezwolenia lub upoważnienia zawartego

w odrębnych przepisach albo nie będąc do tego uprawnionym w inny sposób

określony w ustawie, prowadzi działalność w zakresie obrotu instrumentami

finansowymi, podlega grzywnie do 5 000 000 zł.

©Kancelaria Sejmu s. 439/446

02.01.2020

Art. 178a. Kto, nie będąc do tego uprawnionym, używa oznaczeń, o których

mowa w art. 21 ust. 4a i 5,

podlega grzywnie do 1 000 000 zł albo karze pozbawienia wolności do lat 2, albo

obu tym karom łącznie.

Art. 178b. Kto bez wymaganego zezwolenia lub upoważnienia zawartego

w odrębnych przepisach albo nie będąc do tego uprawnionym w inny sposób

określony w przepisach ustawy lub rozporządzenia 2016/1011 prowadzi działalność

w zakresie sprawowania kontroli nad opracowywaniem wskaźnika referencyjnego,

podlega grzywnie do 5 000 000 zł.

Art. 178c. Kto, działając w imieniu lub na rachunek emitenta lub agenta emisji,

w celu doprowadzenia do zarejestrowania papierów wartościowych w depozycie

papierów wartościowych, przekazuje Krajowemu Depozytowi lub spółce, której

Krajowy Depozyt przekazał wykonywanie czynności z zakresu zadań, o których

mowa w art. 48 ust. 1 pkt 1, nieprawdziwe informacje lub zataja prawdziwe

informacje dotyczące tych papierów wartościowych lub emitenta, które są istotne dla

oceny dopuszczalności dokonania tej rejestracji,

podlega grzywnie do 2 000 000 zł.

Art. 178d. 1. Kto, będąc osobą uprawnioną do reprezentowania emitenta,

dopuszcza do tego, że emitent nie wykonuje obowiązków, o których mowa w art. 7b,

albo wykonuje je nienależycie,

podlega grzywnie do 2 000 000 zł.

2. Tej samej karze podlega, kto przekazuje Krajowemu Depozytowi

nieprawdziwe dane, o których mowa w art. 7b, lub zataja prawdziwe dane.

Art. 178e. Kto, będąc do tego obowiązanym, nie opracowuje, nie przekazuje lub

nie publikuje dokumentów, o których mowa w art. 131o ust. 1, 3 i 4 lub art. 131q

ust. 1,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do

roku.

<Art. 178e. 1. Kto wystawia fałszywe świadectwo, podlega grzywnie, karze

ograniczenia wolności albo pozbawienia wolności do roku.

2. Tej samej karze podlega, kto posługuje się fałszywym świadectwem.>

Dodany art. 178e

wejdzie w życie z

dn. 1.01.2021 r.

(Dz. U. z 2019 r.

poz. 1798).

©Kancelaria Sejmu s. 440/446

02.01.2020

Art. 178f. Kto, będąc odpowiedzialnym za informacje zawarte w polityce

dotyczącej zaangażowania, o której mowa w art. 131o, podaje w niej nieprawdziwe

dane lub zataja prawdziwe dane wpływające w istotny sposób na treść tej polityki,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do

roku.

Art. 178g. Kto, będąc odpowiedzialnym za informacje, o których mowa

w art. 131q, podaje w nich nieprawdziwe dane lub zataja prawdziwe dane wpływające

w istotny sposób na treść tych informacji,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do

roku.

Art. 178h. Kto, działając w imieniu lub na rachunek emitenta lub będąc

osobą uprawnioną do reprezentowania emitenta, ujawnia agentowi emisji

nieprawdziwe lub nierzetelne dane, lub podaje nieprawdziwe informacje lub

zataja prawdziwe informacje dotyczące papierów wartościowych lub emitenta,

które są istotne dla realizacji przez agenta emisji obowiązków wskazanych

w art. 7a ust. 4, dopuszczając do tego, że agent emisji nie wykonuje obowiązków,

o których mowa w art. 7a ust. 4, albo wykonuje je nienależycie,

podlega grzywnie do 2 000 000 zł.

Art. 179. Kto, będąc obowiązanym do zachowania tajemnicy zawodowej albo

tajemnicy służbowej w rozumieniu rozporządzenia 236/2012 lub rozporządzenia

648/2012, ujawnia lub wykorzystuje w obrocie instrumentami finansowymi

informacje stanowiące taką tajemnicę, podlega grzywnie do 1 000 000 zł albo karze

pozbawienia wolności do lat 3, albo obu tym karom łącznie.

Art. 179a. Kto wbrew obowiązkowi określonemu w art. 28 ust. 4, art. 33 ust. 5,

art. 83 lub art. 84 rozporządzenia 648/2012 ujawnia informacje poufne w rozumieniu

tego rozporządzenia lub wykorzystuje takie informacje do celów innych niż określone

w tym rozporządzeniu, podlega grzywnie do 1 000 000 zł albo karze pozbawienia

wolności do lat 3, albo obu tym karom łącznie.

Art. 180. Kto wbrew zakazowi, o którym mowa w art. 14 lit. c rozporządzenia

596/2014, ujawnia informację poufną,

podlega grzywnie do 2 000 000 zł albo karze pozbawienia wolności do lat 4, albo

obu tym karom łącznie.

©Kancelaria Sejmu s. 441/446

02.01.2020

Art. 181. 1. Kto wbrew zakazowi, o którym mowa w art. 14 lit. a rozporządzenia

596/2014, wykorzystuje informację poufną,

podlega grzywnie do 5 000 000 zł albo karze pozbawienia wolności od 3

miesięcy do lat 5, albo obu tym karom łącznie.

2. (uchylony)

Art. 182. Kto wbrew zakazowi, o którym mowa w art. 14 lit. b rozporządzenia

596/2014, udziela rekomendacji lub nakłania do nabycia lub zbycia instrumentów

finansowych, których dotyczy informacja poufna,

podlega grzywnie do 2 000 000 zł albo karze pozbawienia wolności do lat 4, albo

obu tym karom łącznie.

Art. 183. 1. Kto wbrew zakazowi, o którym mowa w art. 15 rozporządzenia

596/2014, dokonuje manipulacji, o której mowa w art. 12 tego rozporządzenia,

podlega grzywnie do 5 000 000 zł albo karze pozbawienia wolności od 3

miesięcy do lat 5, albo obu tym karom łącznie.

2. Kto wchodzi w porozumienie z inną osobą mające na celu manipulację, o

której mowa w art. 12 rozporządzenia 596/2014,

podlega grzywnie do 2 000 000 zł.

Art. 184. 1. Kto uniemożliwia lub utrudnia przeprowadzanie czynności,

o których mowa w art. 30 ust. 1–3, art. 32d, art. 88, art. 90 ust. 2 i 3 oraz art. 122,

podlega karze aresztu, ograniczenia wolności albo grzywny.

2. Tej samej karze podlega, kto działając w imieniu lub w interesie osoby

prawnej lub jednostki organizacyjnej nieposiadającej osobowości prawnej:

1) wbrew nakazowi określonemu w art. 89 ust. 4 nie dokonuje przeniesienia

papierów wartościowych, innych instrumentów finansowych i środków

pieniężnych lub dokumentów związanych z prowadzeniem tych rachunków;

2) wbrew obowiązkowi, o którym mowa w art. 90 ust. 1, nie archiwizuje lub nie

przechowuje dokumentów lub innych nośników informacji związanych

z prowadzeniem działalności maklerskiej lub powierniczej.

3. Orzekanie w sprawach określonych w ust. 1 i 2 następuje w trybie przepisów

o postępowaniu w sprawach o wykroczenia.

©Kancelaria Sejmu s. 442/446

02.01.2020

DZIAŁ XI

Zmiany w przepisach obowiązujących

Art. 185–213. (pominięte)

DZIAŁ XII

Przepisy przejściowe i końcowe

Art. 214. 1. Z dniem wejścia w życie ustawy, do działalności spółki Giełda

Papierów Wartościowych w Warszawie S.A. stosuje się przepisy tej ustawy,

z wyłączeniem art. 25 i art. 165 ust. 3.

2. (uchylony)

3. Papiery wartościowe w rozumieniu art. 3 ust. 3 i 4 ustawy, o której mowa

w art. 224, będące w dniu wejścia w życie niniejszej ustawy przedmiotem obrotu na

rynku regulowanym, stają się z tym dniem niebędącymi papierami wartościowymi

instrumentami finansowymi, o których mowa w art. 2 ust. 1 pkt 2 lit. c i d.

4. Papiery wartościowe w rozumieniu art. 3 i 4 ustawy, o której mowa w art. 224,

będące w dniu wejścia w życie niniejszej ustawy przedmiotem obrotu na rynku

regulowanym, które nie są w tym dniu zarejestrowane w depozycie papierów

wartościowych, stają się niebędącymi papierami wartościowymi instrumentami

finansowymi, o których mowa w art. 2 ust. 1 pkt 2 lit. c i d, z dniem zarejestrowania

w tym depozycie, pod warunkiem że rejestracja ta nastąpi w terminie 30 dni od dnia

wejścia w życie niniejszej ustawy.

5. Z dniem wejścia w życie ustawy, urzędowy rynek giełdowy organizowany

przez spółkę, o której mowa w ust. 1, spełniający warunki określone w przepisach

wydanych na podstawie art. 90 ust. 2 ustawy, o której mowa w art. 224, staje się

rynkiem oficjalnych notowań, o którym mowa w art. 16 ust. 2.

Art. 215. 1. Z dniem wejścia w życie ustawy, do działalności spółki prowadzącej

rynek pozagiełdowy stosuje się przepisy tej ustawy, z wyłączeniem art. 36, art. 37

ust. 2 i art. 166 ust. 1 pkt 2 i 3.

2. (uchylony)

Art. 216. 1. Zezwolenia na prowadzenie działalności maklerskiej lub na

prowadzenie rachunków papierów wartościowych udzielone przez Komisję przed

dniem wejścia w życie ustawy uprawniają do wykonywania czynności określonych

©Kancelaria Sejmu s. 443/446

02.01.2020

odpowiednio w art. 69 ust. 2–4 albo w art. 119 ust. 1. W przypadku zamiaru

wykonywania przez dom maklerski lub bank prowadzący działalność maklerską

czynności określonych w art. 69 ust. 2–4, które przed dniem wejścia w życie ustawy

nie stanowiły działalności maklerskiej, przepisy art. 87 i art. 78 ust. 4 stosuje się

odpowiednio.

2. Podmioty prowadzące działalność maklerską na podstawie zezwoleń

udzielonych przez Komisję przed dniem wejścia w życie ustawy są obowiązane,

w terminie 6 miesięcy od dnia jej wejścia w życie, do dostosowania prowadzonej

działalności do warunków wymaganych przepisami ustawy.

3. Spółki prowadzące rynek regulowany w dniu wejścia w życie ustawy są

obowiązane do dostosowania treści regulaminów, o których mowa odpowiednio

w art. 105 ust. 1 i art. 115 ust. 1 ustawy, o której mowa w art. 224, do zmian

wynikających z przepisów niniejszej ustawy, w terminie 3 miesięcy od dnia jej

wejścia w życie.

4. Emitenci papierów wartościowych dopuszczonych do publicznego obrotu na

podstawie przepisów ustawy, o której mowa w art. 224, którzy nie zawarli umowy,

o której mowa w art. 70 tej ustawy, przed dniem wejścia w życie niniejszej ustawy, są

obowiązani do zawarcia umowy, o której mowa w art. 5 ust. 3–5, w terminie 14 dni

od dnia wejścia w życie niniejszej ustawy.

Art. 217. 1. Zachowują ważność wpisy na listę maklerów papierów

wartościowych i listę doradców inwestycyjnych dokonane przed dniem wejścia

ustawy w życie.

2. Pozostają w mocy zgody i zezwolenia udzielone przez Komisję przed dniem

wejścia ustawy w życie.

Art. 218. 1. Maklerzy wpisani na listę maklerów papierów wartościowych przed

dniem wejścia w życie ustawy w celu uzyskania uprawnień do wykonywania

czynności doradztwa inwestycyjnego są zobowiązani zdać egzamin uzupełniający.

Wymóg ten dotyczy również doradztwa inwestycyjnego w ramach wykonywania

przez takiego maklera czynności agenta firmy inwestycyjnej.

2. Egzamin uzupełniający jest przeprowadzany przez komisję egzaminacyjną dla

maklerów. Do przeprowadzania egzaminu uzupełniającego stosuje się odpowiednio

art. 128 ust. 1, 4, 9 i 10 w zakresie dotyczącym egzaminu przed komisją

©Kancelaria Sejmu s. 444/446

02.01.2020

egzaminacyjną dla maklerów, z zastrzeżeniem, że zakres tematyczny egzaminu

uzupełniającego obejmuje wyłącznie zagadnienia związane z wykonywaniem

czynności doradztwa inwestycyjnego.

2a. Minister właściwy do spraw instytucji finansowych określa, w drodze

rozporządzenia:

1) wysokość opłat za egzamin uzupełniający oraz tryb i warunki dokonywania

zwrotu wniesionych opłat, mając na uwadze koszty przeprowadzania egzaminu

oraz wydatki związane z funkcjonowaniem komisji egzaminacyjnej;

2) regulamin przeprowadzania egzaminu uzupełniającego, uwzględniając

konieczność zapewnienia równego traktowania osób składających egzamin,

poufności składanego egzaminu oraz jego sprawnej organizacji;

3) sposób ustalania i wysokość wynagrodzeń członków komisji egzaminacyjnej za

udział w posiedzeniach komisji egzaminacyjnej, przeprowadzanie egzaminu

uzupełniającego oraz przygotowywanie projektów pytań na egzamin

uzupełniający, uwzględniając zakres obowiązków poszczególnych członków

komisji egzaminacyjnej.

3. W przypadku maklera wpisanego na listę maklerów papierów wartościowych

przed dniem wejścia w życie ustawy, wymóg zatrudnienia, o którym mowa w art. 83

ust. 1 pkt 3, uważa się za spełniony, jeżeli złożył on z wynikiem pozytywnym egzamin

uzupełniający.

4. Fakt złożenia egzaminu uzupełniającego, o którym mowa w ust. 1, podlega

ogłoszeniu w Dzienniku Urzędowym Komisji Papierów Wartościowych i Giełd,

o którym mowa w art. 7 ust. 4 ustawy o nadzorze.

Art. 219. 1. W sprawach o przestępstwa określone w art. 167–173 ustawy,

o której mowa w art. 224, co do których postępowanie karne zostało umorzone lub

nastąpiła odmowa jego wszczęcia ze względu na ustanie karalności tego przestępstwa

w związku z wejściem w życie niniejszej ustawy, Przewodniczący Komisji może

zwrócić się do sądu lub prokuratora o udostępnienie informacji lub kopii dokumentów

dotyczących tych spraw, w zakresie niezbędnym do wszczęcia przez Komisję

postępowania administracyjnego w sprawach o odpowiadające tym przestępstwom

czyny określone w art. 171 ust. 1, art. 172–174.

2. Do czynów stanowiących przestępstwa określone w art. 167–173 ustawy,

o której mowa w art. 224, popełnionych przed dniem wejścia w życie niniejszej

©Kancelaria Sejmu s. 445/446

02.01.2020

ustawy, a ujawnionych po tym dniu, stosuje się przepisy tej ustawy w zakresie

dotyczącym czynów określonych w art. 171 ust. 1, art. 172–174.

Art. 220. 1. Do spraw wszczętych i niezakończonych przed dniem wejścia

w życie ustawy stosuje się przepisy niniejszej ustawy, z zastrzeżeniem ust. 2 i 3.

2. Osoby, które w dniu wejścia w życie ustawy spełniają, według przepisów

dotychczasowych, warunki do uzyskania wpisu na listę maklerów lub listę doradców,

uzyskują wpis na listę, po złożeniu stosownego wniosku, z zachowaniem

3-miesięcznego terminu, o którym mowa w art. 129 ust. 1.

3. Do czynów popełnionych przed dniem wejścia w życie niniejszej ustawy

skutkujących odpowiedzialnością na podstawie ustawy, o której mowa w art. 224,

stosuje się przepisy dotychczasowe, chyba że przepisy niniejszej ustawy są

względniejsze dla sprawcy.

Art. 221. Do dnia 31 grudnia 2005 r. system rekompensat, o którym mowa

w przepisach działu V niniejszej ustawy, zabezpiecza wypłatę środków inwestorów,

o których mowa w art. 133 ust. 2, do wysokości równowartości w złotych 3000 euro

– w 100% wartości środków objętych systemem rekompensat oraz 90% nadwyżki

ponad tę kwotę, z tym że górna granica środków objętych systemem rekompensat

wynosi równowartość w złotych 11 000 euro obliczanej według kursu średniego

Narodowego Banku Polskiego, zgodnie z ogłaszaną tabelą kursową, z dnia zaistnienia

okoliczności stanowiącej podstawę do wypłat rekompensat.

Art. 222. Do czasu wydania przepisów wykonawczych określonych w ustawie

pozostają w mocy, nie dłużej jednak niż przez 6 miesięcy od dnia jej wejścia w życie,

przepisy wykonawcze wydane na podstawie art. 23 ust. 5 i 6, art. 31 ust. 2, art. 59c

ust. 2, art. 60 ust. 1, art. 60 ust. 3 pkt 2, art. 60 ust. 5, art. 90 ust. 2 i 4, art. 97a ust. 2

i art. 161g ustawy, o której mowa w art. 224.

Art. 223. Do określenia przez Krajowy Depozyt wysokości stawek

obowiązujących na rok 2006, na potrzeby ustalenia wysokości wpłat do systemu

rekompensat, zgodnie z art. 121 ust. 6 ustawy, o której mowa w art. 224, stosuje się

przepisy niniejszej ustawy.

Art. 224. Traci moc ustawa z dnia 21 sierpnia 1997 r. – Prawo o publicznym

obrocie papierami wartościowymi (Dz. U. z 2005 r. poz. 937, 1108, 1199 i 1362),

©Kancelaria Sejmu s. 446/446

02.01.2020

z wyjątkiem art. 118–123 oraz art. 123a i 123b i art. 146a, z zastrzeżeniem art. 223,

które tracą moc z dniem 31 grudnia 2005 r.

Art. 225. Ustawa wchodzi w życie po upływie 30 dni od dnia ogłoszenia20).

20) Ustawa została ogłoszona w dniu 23 września 2005 r.

