
Valtioneuvoston kirjelmä eduskunnalle ehdotuksesta Euroopan parlamentin ja neuvoston
direktiiviksi (varhaisen vaiheen saneeraus ja toinen mahdollisuus)

Perustuslain 96 §:n 2 momentin mukaisesti lähetetään eduskunnalle Euroopan komission 22
päivänä marraskuuta 2016 tekemä ehdotus Euroopan parlamentin ja neuvoston direktiiviksi
ennaltaehkäiseviä uudelleenjärjestelyjä koskevista puitteista, uudesta mahdollisuudesta ja toi-
menpiteistä uudelleenjärjestelyä, maksukyvyttömyyttä ja veloista vapauttamista koskevien
menettelyjen tehostamiseksi sekä direktiivin 2012/30/EU muuttamisesta.

Helsingissä 9 päivänä helmikuuta 2017

Oikeus- ja työministeri Jari Lindström

Lainsäädäntöjohtaja Lena Andersson

U 13/2017 vp

2

OIKEUSMINISTERIÖ MUISTIO EU/2016/1696
27.1.2017

VALTIONEUVOSTON KIRJELMÄ EDUSKUNNALLE EHDOTUKSESTA EUROOPAN
PARLAMENTIN JA NEUVOSTON DIREKTIIVIKSI (ENNALTAEHKÄISEVÄ YRITYS-
SANEERAUS JA UUSI MAHDOLLISUUS)

1 Yleistä

Euroopan komissio on 22 päivänä marraskuuta 2016 tehnyt ehdotuksen Euroopan parlamentin
ja neuvoston direktiiviksi ennaltaehkäiseviä uudelleenjärjestelyjä koskevista puitteista, uudes-
ta mahdollisuudesta ja toimenpiteistä uudelleenjärjestelyä, maksukyvyttömyyttä ja veloista
vapauttamista koskevien menettelyjen tehostamiseksi sekä direktiivin 2012/30/EU muuttami-
sesta (KOM(2016) 723 lopullinen). Ehdotus perustuu Euroopan unionin toiminnasta tehdyn
sopimuksen 53 ja 114 artiklaan.

Komissio antoi vuonna 2012 tiedonannon uudesta eurooppalaisesta lähestymistavasta yritys-
toiminnan epäonnistumiseen ja maksukyvyttömyyteen (KOM(2012) 742 lopullinen). Tiedon-
annossa pidettiin tärkeänä antaa rehellisesti toimineille yrittäjille uusi mahdollisuus ja koros-
tettiin kansallisen maksukyvyttömyyslainsäädännön merkitystä yritysten selviytymismahdolli-
suuksille. Vuonna 2014 komissio antoi saneerausmenettelyjä ja veloista vapauttamista koske-
van suosituksen (C(2014) 1500 lopullinen). Komissio arvioi vuosina 2015 ja 2016, että tietyis-
tä myönteisistä vaikutuksista huolimatta suositus ei ollut riittänyt aikaansaamaan jäsenvalti-
oissa sellaisia yhdenmukaisia muutoksia, jotka olisivat edistäneet yritysten saneerausta ja toi-
sen mahdollisuuden tarjoamista yrittäjille.

Maksukyvyttömyyslainsäädännön harmonisointi mainitaan osana pääomamarkkinaunionin
luomista koskevaa toimintasuunnitelmaa (KOM(2015) 468 lopullinen). Myös viiden puheen-
johtajan kertomuksessa ”Euroopan talous- ja rahaliiton viimeistely” (22.6.2015) todetaan, että
todellinen pääomamarkkinaunioni edellyttää pääomamarkkinoiden yhdentymistä muun muas-
sa maksukyvyttömyyslainsäädännön osalta. Direktiiviehdotus liittyy myös pankkiunionin sy-
ventämiseen ja pankkijärjestelmän riskien vähentämiseen.

2 Ehdotuksen pääasial l inen s isältö

Direktiiviehdotus koskee pääasiassa velkojen ennaltaehkäisevää uudelleenjärjestelyä (4—18
artiklat), uuden mahdollisuuden antamista ylivelkaisille (konkurssin tehneille) yrittäjille pois-
tamalla näiden henkilökohtainen velkavastuu (19—23 artiklat) sekä toimenpiteitä maksuky-
vyttömyysmenettelyjen tehostamiseksi (24—28 artiklat). Direktiivi ei koskisi ehdotuksen 1
artiklan mukaan muita luonnollisia henkilöitä kuin yrittäjiä eikä sellaisia velallisia, jotka ovat
muun muassa vakuutusyrityksiä tai luottolaitoksia. Jäsenvaltiot voisivat kuitenkin laajentaa
velkavastuun poistamista koskevan menettelyn soveltamisalaa muihin ylivelkaisiin luonnolli-
siin henkilöihin kuin yrittäjiin.

Direktiiviehdotuksen 3 artiklan mukaan käytössä tulisi olla liiketoiminnan huonosta kehityk-
sestä varoittavia mekanismeja (early warning tools) sekä niitä koskevaa tietoa.

Jäsenvaltioiden olisi ehdotuksen 4 artiklan mukaan varmistettava, että käytössä on yksi tai
useampi yritysten maksukyvyttömyyden välttämiseen tähtäävä menettely, jossa velkoja voi-

U 13/2017 vp

3

daan järjestellä. Menettelyn aloittamista voisi hakea velallinen taikka velkojat velallisen suos-
tumuksella. Tuomioistuinten tai hallintoviranomaisten mukanaoloa tulisi rajoittaa siihen, mikä
on välttämätöntä ja oikeasuhtaista asianosaisten oikeusturvan kannalta. Ehdotuksen 5 artiklan
mukaan velallisen tulisi menettelyn kuluessakin voida ainakin osittain säilyttää määräysvalta
varoihinsa ja hoitaa yrityksen päivittäisiä asioita. Selvittäjän määräämisen ei tulisi olla pakol-
lista kaikissa tapauksissa. Jäsenvaltiot saisivat kuitenkin vaatia selvittäjän määräämistä, jos ve-
lalliselle myönnetään täytäntöönpanotoimien keskeytys tai jos saneerausohjelma hyväksytään
ilman kaikkien ryhmäenemmistöjen suostumusta.

Direktiiviehdotuksen 6 artiklan mukaan jäsenvaltioiden tulee huolehtia, että saneerausohjel-
masta neuvottelevat velalliset voivat saada yksittäisten täytäntöönpanotoimien keskeytyksen
siltä osin kuin se on tarpeen neuvottelujen edistämiseksi. Keskeytys tulee voida määrätä suh-
teessa kaikentyyppisiin velkojiin, vakuusvelkojat mukaan lukien. Keskeytys voi olla yleinen
tai sillä tavoin rajattu, että se koskee vain yhtä tai useampaa yksittäistä velkojaa. Keskeytystä
ei sovelleta työntekijöiden saataviin, paitsi jos ne on muilla keinoin suojattu vähintään siten
kuin direktiivin 2008/94/EY täytäntöönpanemiseksi annettu kansallinen lainsäädäntö edellyt-
tää. Keskeytys saisi kestää enintään neljä kuukautta. Tuomioistuin voisi pidentää sitä tietyin
edellytyksin, mutta kokonaiskesto ei saisi milloinkaan ylittää kahtatoista kuukautta. Keskeytys
tulisi voida määrätä päättymään velallisen tai selvittäjän pyynnöstä taikka silloin, kun neuvot-
telujen jatkamista ei kannata sellainen määrä velkojia, joka riittäisi estämään saneerausohjel-
man hyväksymisen. Edelleen jäsenvaltioiden tulisi varmistaa, että kun keskeytys loukkaisi
epäreilusti yksittäisen velkojan tai velkojaryhmän etuja, keskeytys voidaan niiden osalta mää-
rätä päättymään tai se voidaan niiden pyynnöstä jättää määräämättä.

Direktiiviehdotuksen 7 artiklassa säädettäisiin yksittäisten täytäntöönpanotoimien keskeyttä-
misen seurauksista. Velallisella ei tulisi keskeytyksen aikana olla velvollisuutta hakeutua kon-
kurssiin eräitä poikkeuksia lukuun ottamatta. Kaikki velkojat kattavan keskeytyksen tulisi es-
tää velallisen asettaminen konkurssiin velkojan hakemuksesta. Artiklan 4 kohdan mukaan vel-
kojat eivät keskeytyksen aikana saisi päättää sopimuksia tai muuttaa niiden ehtoja velallisen
vahingoksi sellaisten velkojen osalta, jotka ovat syntyneet ennen keskeytyksen määräämistä.
Jäsenvaltiot saisivat kuitenkin rajata tämän säännön soveltamisen sellaisiin sopimuksiin, jotka
ovat yrityksen päivittäisen liiketoiminnan jatkamisen kannalta välttämättömiä. Velkojen uu-
delleenjärjestelyn tai täytäntöönpanon keskeyttämisen varalta laaditut sopimusehdot, jotka es-
täisivät edellä olevan soveltamisen, olisivat artiklan 5 kohdan mukaan pätemättömiä. Velalli-
sella tulisi kuitenkin kaikissa tilanteissa olla mahdollisuus maksaa sellaisia normaaliin liike-
toimintaan kuuluvia saatavia, jotka syntyvät keskeytyksen määräämisen jälkeen. Sama koskisi
syntyajankohdasta riippumatta sellaisia saatavia, joiden velkojat eivät kuulu saneerausmenet-
telyn piiriin. Artiklan 7 kohdan mukaan jäsenvaltiot eivät saisi vaatia velallisia hakeutumaan
konkurssiin, kun täytäntöönpanotoimien keskeytys päättyy ilman sovintoa saneerausohjelmas-
ta, elleivät muut kansallisessa lainsäädännössä säädetyt edellytykset konkurssimenettelyn
aloittamiseksi täyty.

Direktiivin 8 artiklaan sisältyisi säännökset saneerausohjelmien vähimmäissisällöstä ja niiden
valmistelua helpottavien asiakirjamallien tarjoamisesta. Ehdotuksen 9 artiklan mukaan kaikil-
la velkojilla tulisi olla oikeus äänestää saneerausohjelmasta ja velkojat tulisi äänestystä varten
jakaa ryhmiin. Saneerausohjelma hyväksyttäisiin, kun kunkin ryhmän määräenemmistö on
kannattanut sitä. Saneerausohjelma voitaisiin ehdotuksen 11 artiklan mukaan kuitenkin hy-
väksyä myös ilman, että enemmistö on kaikissa velkojaryhmissä äänestänyt ehdotuksen puo-
lesta. Tämä edellyttäisi, että ainakin yksi velkojaryhmä on kannattanut ehdotusta ja että mi-
kään ehdotusta vastustanutta velkojaryhmää huonommalla etuoikeussijalla oleva ryhmä ei saa
suoritusta saatavalleen, ellei vastustanut velkojaryhmä saa ensin täyttä suoritusta (absolute
priority rule). Lisäksi saneerausohjelman hyväksymisen yleisten edellytysten, joista säädettäi-

U 13/2017 vp

4

siin direktiivin 10 artiklan 2 kohdassa, olisi täytyttävä. Yleisiin edellytyksiin olisi kuuluttava,
että yksikään ohjelman vahvistamista vastustanut velkoja ei joutuisi ohjelman myötä huonom-
paan asemaan kuin likvidaatiomenettelyssä (best interest of creditors test eli konkurssivertai-
lu) ja että jos uusi rahoitus on välttämätöntä saneerausohjelman toteuttamiseksi, se ei epäasial-
lisesti huononna velkojien etua.

Direktiiviehdotuksen 10 artiklan 1 ja 4 kohdan mukaan toimivalta tiettyjen saneerausohjelmi-
en vahvistamiseen tulisi olla tuomioistuimella tai hallintoviranomaisella, jonka tulisi tehdä
vahvistamispäätös 30 päivän kuluessa sitä koskevasta pyynnöstä. Ehdotuksen 12 artiklassa
edellytettäisiin, etteivät velallisyrityksen osakkeenomistajat ja muut oman pääoman haltijat
voisi kohtuuttomasti vaikeuttaa saneerausohjelman hyväksymistä tai täytäntöönpanoa. Ehdo-
tuksen 13 artiklan 1 kohdan mukaan tuomioistuin tai hallintoviranomainen määrittäisi yrityk-
sen likvidaatioarvon, jos saneerausohjelman väitetään loukkaavan konkurssivertailun periaa-
tetta. Artiklan 2 kohta koskisi yritysarvon määrittämistä eräissä tapauksissa. Artiklan 3 kohdan
mukaan jäsenvaltioiden tulisi varmistaa, että lainkäyttö- tai hallintoviranomaisten avuksi ni-
metään asianmukaisen pätevyyden omaavia asiantuntijoita arvon määrittämistä varten.

Direktiiviehdotuksen 14 artiklan mukaan lainkäyttö- tai hallintoviranomaisen vahvistaman sa-
neerausohjelman tulisi sitoa kaikkia ohjelmassa mainittuja osapuolia. Sen ei tulisi sitoa velko-
jia, jotka eivät ole osallistuneet saneerausohjelman hyväksymiseen. Saneerausohjelman vah-
vistamista koskevasta päätöksestä olisi ehdotuksen 15 artiklan mukaan voitava valittaa ilman
täytäntöönpanoa lykkäävää vaikutusta. Muutoksenhakutuomioistuimen olisi käsiteltävä valitus
kiireellisenä, ja sen olisi voitava joko kumota saneerausohjelma taikka vahvistaa se ja määrätä
velallinen tai ohjelman puolesta äänestäneet velkojat maksamaan korvausta eri mieltä olleille
velkojille.

Ehdotetun 16 artiklan mukaan uuden rahoituksen ja väliaikaisen rahoituksen myöntämiseen
tulisi kannustaa ja sitä tulisi suojata. Tällaista rahoitusta ei voitaisi myöhemmässä konkurssis-
sa katsoa pätemättömäksi, mitättömäksi tai täytäntöönpanokelvottomaksi, ellei sitä ole myön-
netty vilpillisessä tarkoituksessa. Jäsenvaltiot saisivat myöntää tällaiselle rahoitukselle myö-
hemmässä konkurssissa etusijan suhteessa muutoin samalla tai paremmalla etusijalla oleviin
saataviin. Tällöin rahoituksella olisi oltava vähintäänkin parempi etusija kuin tavallisilla va-
kuudettomilla saatavilla. Tällaista rahoitusta myöntäneet tulisi myöhemmässä konkurssissa
vapauttaa hallinnollisesta sekä rikos- ja siviilioikeudellisesta vastuusta, ellei rahoitusta ole
myönnetty vilpillisessä tarkoituksessa.

Ehdotetun 17 artiklan mukaan muitakaan neuvotteluiden edistämiseksi tehtyjä liiketoimia,
joista on artiklassa esitetty esimerkkiluettelo, ei tulisi voida katsoa pätemättömiksi, mitättö-
miksi tai täytäntöönpanokelvottomiksi, ellei niihin ole ryhdytty vilpillisessä tarkoituksessa.
Artiklan 4 kohdan mukaan sama koskee kaikkia vahvistetun saneerausohjelman täytäntöön-
panoon liittyviä liiketoimia ja vakuuksia.

Ehdotuksen 18 artiklassa säädettäisiin yrityksen johdon yleisistä velvollisuuksista liittyen
muun muassa maksukyvyttömyyden välttämiseen ja velkojien intressien huomioimiseen.

Ehdotuksen 19—23 artiklat koskevat ylivelkaisille yrittäjille annettavaa uutta mahdollisuutta.
Ylivelkaisten yrittäjien tulisi 20 artiklan mukaan voida vapautua veloistaan lähtökohtaisesti
kolmen vuoden kuluessa joko konkurssiin asettamisesta tai maksuohjelman suorittamisen al-
kamisesta. Jäsenvaltio voisi valita, toteuttaako se veloista vapautumisen konkurssimenettelyn
yhteydessä (1 kohdan a alakohta) vai perustuen erilliseen maksuohjelmaan (1 kohdan b ala-
kohta). Ylivelkaisuudella tarkoitettaisiin sitä, että velallinen on muutoin kuin tilapäisesti ky-
kenemätön maksamaan velkojaan niiden erääntyessä. Maksuvelvollisuus tulisi 19 artiklan

U 13/2017 vp

5

mukaan määrätä ottaen huomioon yrittäjän yksilöllinen tilanne ja hänen maksuvaransa. Jäsen-
valtioilla olisi 22 artiklan 1 kohdan mukaan oikeus rajoittaa velkajärjestelyyn pääsyä tai pi-
dentää maksuohjelman kestoa muun muassa tilanteissa, joissa velallinen on menetellyt vilpil-
lisesti tai jättänyt noudattamatta sovittua maksuohjelmaa taikka päässyt jo aiemmin velkajär-
jestelyyn tietyn ajanjakson kuluessa. Artiklan 2 kohdan mukaan maksuohjelmaa voitaisiin pi-
dentää myös velallisen säilyttäessä omistusasuntonsa. Tietyn tyyppiset saatavat, kuten va-
kuusvelat, voitaisiin sulkea pois velkajärjestelyn piiristä tai maksuohjelman kestoa voitaisiin
niiden tapauksessa pidentää, jos yleinen etu puoltaa tätä.

Ehdotuksen 21 artiklan mukaan, kun velallinen vapautetaan direktiivin mukaisesti veloista,
ylivelkaisuuteen liittyvä kielto harjoittaa ammattia tai liiketoimintaa olisi poistettava auto-
maattisesti viimeistään maksuohjelman tultua suoritetuksi. Tästä saataisiin kuitenkin 22 artik-
lan 4 kohdan mukaan poiketa, jos kielto on määrätty rikosprosessissa tai jos velallisen ammat-
tia koskevat erityiset eettiset vaatimukset.

Ehdotetun 23 artiklan mukaan yrittäjän liike- tai ammattitoiminnasta johtuvat velat ja siihen
liittymättömät henkilökohtaiset velat tulisi käsitellä samassa menettelyssä tai ainakin niitä
koskevia erillisiä menettelyjä tulisi koordinoida siten, että direktiivin edellyttämä veloista va-
pautuminen olisi mahdollista.

Direktiiviehdotuksen 24—28 artikloissa käsitellään toimenpiteitä, joiden tavoitteena on edistää
maksukyvyttömyysmenettelyiden tehokkuutta. Ehdotuksen 24 artikla velvoittaa jäsenvaltiot
varmistamaan, että tuomareille järjestetään riittävästi koulutusta ja että menettelyt ovat joutui-
sia ja tuomarit riittävän erikoistuneita. Direktiivin 25 artiklassa säädettäisiin maksukyvyttö-
myysmenettelyissä toimivien selvittäjien kouluttamisesta sekä siitä, että heitä kannustettaisiin
kehittämään ja noudattamaan omaehtoisia käytännesääntöjä. Heidän nimittämisensä tulisi eh-
dotuksen 26 artiklan mukaan tapahtua selkeässä, ennustettavassa ja oikeudenmukaisessa me-
nettelyssä sekä perustua selkeisiin ja läpinäkyviin kriteereihin. Asianmukaista huomiota olisi
kiinnitettävä selvittäjän kokemukseen ja asiantuntemukseen, ja velkojia ja velallista olisi tar-
vittaessa kuultava valinnasta. Direktiivin 27 artikla sisältäisi yleispiirteiset säännökset selvit-
täjien valvonnasta ja sanktioinnista sekä palkkiosta ja muutoksenhakumahdollisuudesta siihen.
Ehdotuksen 28 artiklan mukaan jäsenvaltioiden olisi huolehdittava, että saneeraus- ja mak-
suohjelmien tuomioistuimeen jättäminen, saatavien ilmoittaminen, ilmoitukset velkojille, sa-
neerausohjelmasta äänestäminen sekä valitukset voidaan tehdä sähköisesti.

Ehdotuksen 29 artikla sisältää yksityiskohtaiset säännökset maksukyvyttömyysmenettelyjä
koskevista tilastotiedoista, joita jäsenvaltioiden olisi kerättävä ja toimitettava komissiolle.
Komissiota avustaisi 30 artiklassa tarkoitettu neuvoa-antava komitea.

Direktiiviehdotuksen 31 artiklassa säädettäisiin muusta EU-lainsäädännöstä, johon direktiivil-
lä ei olisi vaikutusta. Tällaista lainsäädäntöä olisivat selvityksen lopullisuudesta maksujärjes-
telmissä ja arvopaperien selvitysjärjestelmissä annettu direktiivi 98/26/EY, rahoitusvakuusjär-
jestelyitä koskeva direktiivi 2002/47/EY ja asetus (EU) N:o 648/2012 OTC-johdannaisista,
keskusvastapuolista ja kauppatietorekistereistä. Direktiivillä ei myöskään olisi vaikutuksia di-
rektiivien 98/59/EY, 2001/23/EY, 2002/14/EY, 2008/94/EY ja 2009/38/EY mukaisiin työnte-
kijöiden oikeuksiin.

Ehdotuksen 32 artiklalla lisättäisiin yhtiöoikeudelliseen ns. pääomadirektiiviin 2012/30/EU
säännös, jonka perusteella jäsenvaltioiden olisi poikettava tietyistä kyseisen direktiivin artik-
loista tehokkaan saneerausmenettelyn toteuttamisen edellyttämässä laajuudessa. Näitä olisivat
velvollisuus kutsua yhtiökokous koolle arvioimaan tarvittavia toimenpiteitä oman pääoman
menettämistilanteissa sekä säännökset osakepääoman korottamista, alentamista ja omien

U 13/2017 vp

6

osakkeiden hankintaa koskevasta yhtiökokouksen päätöksenteosta ja osakkeenomistajien mer-
kintäetuoikeudesta osakeannissa.

3 Ehdotuksen oikeusperusta ja suhde toiss i jaisuusperiaatteeseen

Ehdotus perustuu Euroopan unionin toiminnasta tehdyn sopimuksen sijoittautumisvapautta
koskevaan 53 artiklaan ja sisämarkkinoiden toimintaa koskevaan 114 artiklaan. Ensin maini-
tun artiklan nojalla Euroopan parlamentti ja neuvosto antavat tavallista lainsäätämisjärjestystä
noudattaen direktiivejä itsenäiseksi ammatinharjoittajaksi ryhtymistä ja toimintaa itsenäisenä
ammatinharjoittajana koskevien jäsenvaltioiden lakien, asetusten ja hallinnollisten määräysten
yhteensovittamisesta. Jälkimmäisenä mainitun artiklan mukaan parlamentti ja neuvosto toteut-
tavat tavallista lainsäätämisjärjestystä noudattaen ja talous- ja sosiaalikomiteaa kuultuaan si-
sämarkkinoiden toteuttamista ja toimintaa koskevat toimenpiteet jäsenvaltioiden lakien, ase-
tusten ja hallinnollisten määräysten lähentämiseksi.

Aiempien maksukyvyttömyysmenettelyjä koskevien EU-säädösten oikeusperusta on ollut Eu-
roopan unionin toiminnasta tehdyn sopimuksen 81 artikla, jonka mukaan unioni kehittää oi-
keudellista yhteistyötä yksityisoikeudellisissa asioissa, joilla on rajat ylittäviä vaikutuksia. Nyt
annetussa ehdotuksessa on kysymys maksukyvyttömyysmenettelyjen harmonisoinnista myös
tilanteissa, joissa ei ole rajat ylittävää ulottuvuutta. Ehdotuksessa perustellaan maksukyvyttö-
myysmenettelyjen merkitystä sijoittautumisvapauden ja sisämarkkinoiden toiminnan kannalta
muun muassa sillä, ettei etukäteen voida määrittää, ovatko velallisen tulevaisuudessa kohtaa-
mat vaikeudet rajat ylittäviä ja että puhtaasti kansallisilla säännöksillä voi olla dominovaikutus
rajat ylittäviin tilanteisiin. Siinä viitataan myös ylimääräisiin kustannuksiin, joita sijoittajille
aiheutuu, kun ne joutuvat arvioimaan riskiä velallisen joutumisesta taloudellisiin vaikeuksiin
yhdessä tai useammassa jäsenvaltiossa, sekä kustannuksiin, joita velkojille aiheutuu sellaisten
ylivelkaantuneiden yrittäjien lainaehtojen noudattamisen rajat ylittävästä valvonnasta, jotka
siirtyvät toiseen jäsenvaltioon saadakseen nopeammin uuden mahdollisuuden.

Saneerausta ja velkajärjestelyä koskevat ehdotukset vastaavat perusrakenteeltaan Suomessa
käytössä olevia järjestelmiä. Ehdotus sisältää kuitenkin paikoin sellaista tarpeettoman yksi-
tyiskohtaista säätelyä, joka voi olla ongelmallista etenkin yrityssaneerausta koskevan kansalli-
sen lainsäädännön kannalta. Toisaalta siinä on pyritty sellaiseen osittaisharmonisointiin, joka
koskisi vain ehdotuksen tarkoitusten kannalta välttämättömiä maksukyvyttömyysmenettelyjen
osa-alueita. Eräät maksukyvyttömyyslainsäädännön ydinalueet, kuten menettelyjen aloittami-
sen aineelliset edellytykset sekä velkojien maksunsaantijärjestys, jäisivät pitkälti koskematto-
miksi. Komissio katsoo, että toimenpiteiden tavoitetta ei voida riittävällä tavalla saavuttaa jä-
senvaltioiden tasolla, koska jäsenvaltioiden saneerausta ja velkajärjestelyä koskevat lainsää-
dännöt poikkeavat merkittävästi toisistaan ja tämän asiantilan korjaantuminen ainoastaan jä-
senvaltioiden omin toimin on erittäin epätodennäköistä.

Valtioneuvosto pitää ehdotettua oikeusperustaa lähtökohtaisesti asianmukaisena mutta katsoo,
että sen oikeellisuus on varmistettava neuvottelujen aikana. Ehdotus on toissijaisuusperiaat-
teen mukainen. Ehdotetun saneerausmenettelyn osalta ehdotus on kuitenkin tarpeettoman yk-
sityiskohtainen ja saneerausmenettelyn sekä tuomioistuinten toiminnan ja roolin osalta kansal-
lisiin järjestelmiin tarpeettoman laajasti puuttuva.

U 13/2017 vp

7

4 Ehdotuksen vaikutukset Suomen lainsäädäntöön

Velkojen ennaltaehkäisevästä uudelleenjärjestelystä säädetään Suomessa yrityksen saneerauk-
sesta annetussa laissa (47/1993, jäljempänä yrityssaneerauslaki). Veloista vapauttamisesta
säädetään yksityishenkilön velkajärjestelystä annetussa laissa (57/1993, jäljempänä velkajär-
jestelylaki). Direktiiviehdotuksesta seuraisi muutoksia molempiin, mutta erityisesti ensin mai-
nittuun lakiin.

Suomen lainsäädäntö ei tunne ehdotuksen perusajatuksena olevaa saneeraushakemuksesta ir-
rallista lyhyehköä täytäntöönpanokieltoa. Suomessa ulosmittauksen ja muiden täytäntöön-
panotoimenpiteiden kielto alkaa aina automaattisesti saneerausmenettelyn alkaessa ja pysyy
voimassa, kunnes saneerausohjelma vahvistetaan tai menettely muusta syystä päättyy. Yritys-
saneeraushakemuksen vireille tulon jälkeen tuomioistuin voi määrätä kiellon väliaikaisena.
Direktiiviehdotuksen mukaan kielto tulisi voida määrätä, vaikkei edes saneeraushakemusta
olisi vireillä. Kiellon pidentäminen neljää kuukautta pidemmäksi ajaksi edellyttäisi erillistä
päätöstä, ja kieltojen enimmäiskesto olisi rajoitettava yhteen vuoteen. Koska kysymyksessä on
uudentyyppinen kielto, edellyttäisi direktiivi yrityssaneerauslain muuttamista monilta osin.

Suomen lainsäädännössä ei ole 7 artiklan 5 kohdan edellyttämää säännöstä saneerausneuvotte-
lujen tai saneerauksen varalle tehtyjen sopimusten pätemättömyydestä.

Direktiiviehdotuksen saneerausohjelman hyväksymistä koskevat menettelysäännökset ovat
pääpiirteissään samantyyppisiä kuin suomalaisessa järjestelmässä. Direktiiviehdotuksen 9 ja
10 artikla tarkoittanee kuitenkin, että saneerausohjelma voisi tulla tietyissä tilanteissa hyväk-
sytyksi ilman tuomioistuimen hyväksyntää. Yrityssaneerauksessa saneerausohjelman vahvis-
taa aina tuomioistuin. Lisäksi ehdotuksen eräät hyvin yksityiskohtaiset säännökset aiheuttaisi-
vat muutostarpeita lainsäädäntöön. Tällaisia ovat esimerkiksi 10 artiklan 4 kohdassa ohjelma-
ehdotuksen hyväksymiselle varattu 30 päivän määräaika sekä 13 artiklan 3 kohdan arvonmää-
ritystä koskevat säännökset, jotka sisältävät muun muassa vaatimuksen mahdollisuudesta ni-
metä tuomioistuimen avuksi asiantuntijoita yrityksen arvon määrittämistä varten. Myös edel-
lytykset sille, että saneerausohjelma voidaan vahvistaa ilman kaikkien ryhmäenemmistöjen
suostumusta, poikkeavat jossain määrin yrityssaneerauslaista.

Direktiiviehdotuksen ”absolute priority rule”, jonka mukaan ohjelmaehdotusta vastustaneelle
velkojaryhmälle on tehtävä täysi maksu ennen kuin huonommalla etusijalla olevalle velkoja-
ryhmälle voidaan tehdä mitään suorituksia, poikkeaa yrityssaneerauslaista. Ehdotus tarkoitta-
nee, että etuoikeutta nauttivat velat olisi myös ajallisessa suhteessa maksettava kokonaisuu-
dessaan ennen kuin muille velkojaryhmille voisi tulla mitään suorituksia.

Yrityssaneerauslain perusperiaatteista poikkeaisi myös ehdotuksen 14 artiklan 2 kohta, jonka
mukaan saneerausohjelma ei saa vaikuttaa niiden velkojien saataviin ja etuihin, jotka eivät
osallistuneet sen hyväksymiseen. Yrityssaneerauslain pääsääntö on, että saneerausohjelma
vaikuttaa kaikkien, myös tuntemattomien velkojien oikeuksiin. Suomen lainsäädännön vastai-
nen on myös ehdotuksen 15 artiklan 4 kohdan säännös siitä, että tuomioistuimen tulisi voida
ohjelmaehdotusta vastaan äänestäneen velkojan valituksen johdosta vahvistaa saneerausoh-
jelma ja määrätä velallinen tai ohjelmaehdotusta kannattaneet velkojat maksamaan korvausta
valittajalle.

Uuden mahdollisuuden antamista koskevat säännökset vastaavat alustavan tarkastelun perus-
teella pitkälti Suomen lainsäädännön mukaista yksityishenkilön velkajärjestelyä. Ehdotus saat-
taisi kuitenkin aiheuttaa joitakin muutostarpeita velkajärjestelylakiin. Tällaisiin kuuluu muun

U 13/2017 vp

8

muassa se, että direktiiviehdotuksen mukaan aikaisempi veloista vapautuminen voi estää uu-
den veloista vapautumisen vain tietyn määräajan, kun taas Suomessa aiemmin myönnetty vel-
kajärjestely on uuden velkajärjestelyn este kuluneen ajanjakson pituudesta riippumatta. Lisäk-
si sellainen maksuohjelma, jonka kesto on velalliselta poistetun maksuvelvollisuuden vuoksi
viisi vuotta, sekä lisäsuoritusvelvollisuuden ulottuminen ajallisesti kolme vuotta kestäneen
maksuohjelman jälkeiselle ajalle eivät näyttäisi suoraan kuuluvan minkään direktiivissä maini-
tun poikkeusperusteen soveltamisalaan.

Maksukyvyttömyysmenettelyjen tehokkuutta koskevien artiklojen vaikutus kohdistuu sekä
konkurssiin, yrityssaneeraukseen että yksityishenkilön velkajärjestelyyn, mutta merkittäviä
muutostarpeita ei tältä osin arvioida olevan. Säännöksistä saattaa kuitenkin johtua joitain muu-
tostarpeita lainsäädäntöön ja käytäntöihin esimerkiksi pesänhoitajien sekä velkajärjestelyssä ja
yrityssaneerauksessa toimivien selvittäjien valintaa koskevien vaatimusten osalta.

5 Ehdotuksen taloudel l iset vaikutukset

Komissio arvioi ehdotuksessaan, että maksukyvyttömyyslainsäädäntöjen harmonisoinnilla
voidaan muun muassa vähentää rajat ylittävien investointien esteitä, pienentää riskiarviointien
kustannuksia, edistää elinkelpoisen liiketoiminnan jatkumista, vähentää pienten ja keskisuur-
ten yritysten uudelleenjärjestelyn kustannuksia sekä edistää yritystoimintaa mahdollistamalla
yrittäjien pääsy uuteen alkuun aiempaa useammin ja nopeammin. Lisäksi komissio arvioi eh-
dotuksen parantavan velkojen takaisinmaksuastetta ja pienentävän pankkitoiminnan järjestä-
mättömien luottojen ongelmaa. Komissio on julkaissut ehdotuksensa yhteydessä erillisen vai-
kutusarvioinnin (SWD(2016) 358 lopullinen).

Komission mukaan Euroopan unionin alueella vuosittain 200 000 yritystä kohtaa maksukyvyt-
tömyyden. Näistä yrityksistä ainakin neljänneksellä on jäsenvaltioiden rajat ylittäviä liittymiä.
Lisäksi joka kuudennen yrityksen maksukyvyttömyysongelmat aiheutuvat toisen yrityksen
maksukyvyttömyystilasta. Yhden yrityksen maksukyvyttömyys ja konkurssi vaikuttavat sen
velkojien asemaan. Täten yhden yrityksen maksukyvyttömyys voi aiheuttaa maksuvaikeuksia
tai jopa maksukyvyttömyyden toiselle yritykselle. Tällaisen ketjureaktion ehkäiseminen on
tärkeää, sillä yrityksen joutuessa konkurssiin ja yritystoiminnan täysin päättyessä myös yrityk-
sen tarjoamat työpaikat katoavat.

Toimivilla maksukyvyttömyysjärjestelmillä on kansantaloudellista vaikutusta. Kun maksuky-
vyttömyysjärjestelmä on tehokas, sen taloudelliset vaikutukset ovat myönteisiä sekä julkisen
sektorin voimavarojen käytön, investointihalukkuuden että taloudellisten voimavarojen koh-
dentumisen kannalta.

Toimivat maksukyvyttömyysjärjestelmät ovat tarpeellisia Euroopan unionin sisämarkkinoiden
kehityksen kannalta. Jäsenvaltion maksukyvyttömyysjärjestelmän toimivuus ja luotettavuus
ovat tärkeitä erityisesti rajat ylittävää toimintaa harjoittaville sijoittajille, rahoittajille ja yrityk-
sille. Direktiiviehdotuksen mukaiset vähimmäisvaatimukset jäsenmaiden maksukyvyttömyys-
järjestelmille lisäävät yhteismarkkinoiden houkuttelevuutta toimijoille sekä pienentävät rajat
ylittävän sijoitus-, rahoitus- ja yritystoiminnan riskejä.

Suomen maksukyvyttömyyslainsäädäntö ja -järjestelmä on kansainvälisessä vertailussa todet-
tu erittäin toimivaksi, eikä kansallisen lainsäädännön muuttamisesta sinänsä ole odotettavissa
suoraa ja välitöntä taloudellista hyötyä suomalaisille yrityksille. Direktiiviehdotuksen hyödyt
liittyvät Suomen osalta pääasiassa unionin yhteismarkkinoiden tehostumiseen ja hyödyttävät
erityisesti rajat ylittävää sijoitus-, rahoitus- ja yritystoimintaa.

U 13/2017 vp

9

Ehdotuksella ei komission vaikutusarvion mukaan katsota olevan kokonaisuudessaan merkit-
täviä vaikutuksia jäsenvaltioiden budjettiin ja julkishallinnon tehtäviin. Direktiiviehdotuksen
29 artikla sisältää kuitenkin velvollisuuden kerätä runsaasti erilaista tilastotietoa maksukyvyt-
tömyysmenettelyistä. Tilastotietojen perusteella voidaan verrata kansallisia maksukyvyttö-
myysjärjestelmiä ja vertailun kautta luoda vertaispainetta niille jäsenvaltioille, joiden maksu-
kyvyttömyysjärjestelmät eivät ole tehokkaita. Ehdotettu laaja ja yksityiskohtainen velvoite tie-
tojen keräämiseen aiheuttaisi tietojärjestelmäkustannuksia, koska vain osa artiklassa tarkoite-
tuista tiedoista voidaan kerätä nykyisen konkurssi- ja yrityssaneerausasioiden tiedonhallinta-
järjestelmä Kostin avulla.

Ehdotus saattaa myös lisätä tuomioistuinten työmäärää, sillä tuomioistuimen tulisi päättää sa-
maa saneerausta koskevista täytäntöönpanokielloista useaan kertaan.

Taloudelliset vaikutukset arvioidaan jatkovalmistelussa euromääräisesti. Lähtökohtaisesti
mahdolliset muutokset toteutetaan valtiontalouden kehyspäätösten ja valtion talousarvioiden
mukaisten määrärahojen puitteissa. Kansallisista resursseista päätetään julkisen talouden
suunnitelman (JTS) ja valtion talousarvion valmistelun yhteydessä.

6 Ahvenanmaan toimivalta

Lainkäyttöön ja tuomioiden täytäntöönpanoon liittyvä sääntely kuuluu Ahvenanmaan itsehal-
lintolain (1144/1991) 27 §:n 23 kohdan mukaan valtakunnan lainsäädäntövaltaan.

7 Ehdotuksen kansal l inen käsitte ly

Asiaa on käsitelty oikeudelliset kysymykset -jaostossa (EU-35) ja Rahoituspalvelut ja pää-
omaliikkeet -jaostossa (EU-10) kirjallisesti.

Ennen jaostokäsittelyä direktiiviehdotus on ollut lausuntokierroksella ja lausuntonsa siihen
ovat toimittaneet valtiovarainministeriö, Espoon käräjäoikeus, Helsingin käräjäoikeus, Keski-
Suomen käräjäoikeus, konkurssiasiamies, Verohallinto, Finnvera Oyj, Elinkeinoelämän kes-
kusliitto EK, Finanssialan Keskusliitto FK, Keskuskauppakamari, OP Osuuskunta, Suomen
Yrittäjät ry, Suomen Asianajajaliitto, Insolvenssioikeudellinen Yhdistys ry, Velkaneuvonta ry,
Yrityssaneerausyhdistys ry, Suomen Pääomasijoitusyhdistys ry ja Työeläkevakuuttajat TELA
ry.

Direktiiviehdotusta koskevat neuvottelut on aloitettu neuvoston työryhmässä tammikuussa
2017.

Direktiiviehdotuksen valmisteluvaiheessa eduskunnalle on annettu E-kirjelmä E 46/2016 vp;
LaVL 12/2016 vp, TaV 22.6.2016.

U 13/2017 vp

10

8 Valt ioneuvoston kanta

Valtioneuvosto tukee komission ehdotuksen tavoitteita ja pitää tärkeänä sitä, että kaikissa jä-
senvaltioissa maksukyvyttömyysmenettelyt toimivat tehokkaasti ja mahdollistavat elinkelpois-
ten yritysten tervehdyttämisen sekä mahdollisimman korkean velkojen takaisinperintäasteen.

Suomen on neuvotteluissa pyrittävä siihen, että direktiivin säännökset olisivat yhteen sovitet-
tavissa kansallisen yrityssaneeraus- ja velkajärjestelylainsäädännön kanssa eivätkä aiheuta ti-
lannetta, joka heikentäisi kansallisen järjestelmän toimivuutta. Direktiivissä tulisi ottaa tasa-
painoisesti huomioon sekä yritysten mahdollisuudet saneeraukseen että velkojien oikeudet.
Direktiivin ei tulisi sisältää Suomen maksukyvyttömyys- tai prosessilainsäädännön perusperi-
aatteista poikkeavia pakottavia säännöksiä. Kansallisen yrityssaneeraus- ja yhtiöoikeuden ra-
japinnan arviointiin ja kehittämiseen tulisi jättää riittävästi liikkumavaraa.

Valtioneuvoston aiempien kantojen mukaisesti maksukyvyttömyysmenettelyjen toimivuuden
kehittäminen EU:ssa vahvistaa pääomamarkkina- ja pankkiunionin tavoitteita, mutta EU-
lainsäädännön tarvetta, vaikutuksia ja kohdentumista on arvioitava huolellisesti.

U 13/2017 vp

	U-kirjelma (Varhaisen vaiheen saneeraus ja toinen mahdollisuus) SUOMI.docx

