
1

Julkinen kuuleminen: Tehokkaan
maksukyvyttömyyssäännöstön kehittäminen EU:lle

Tähdellä (*) merkityt kentät ovat pakollisia.

Johdanto

Tarkoituksenmukainen maksukyvyttömyyssäännöstö on tärkeä koko yhteiskunnalle ja erityisesti
sijoittajille, velkojille ja velallisille. Se kuuluu olennaisena osana hyvään liiketoimintaympäristöön ja on
siten tärkeä työpaikkojen ja kasvun kannalta.

Hyvä maksukyvyttömyyssäännöstö tekee maksukyvyttömyysmenettelyistä mahdollisimman
tehokkaita ja ennakoitavia. Se helpottaa kaupankäyntiä, tukee toimivaa luottojärjestelmää ja
varmistaa suotuisan investointiympäristön, mistä koko talous hyötyy.

Maksukyvyttömyyssäännöstöjen tulisi koostua avoimista, ennakoitavissa olevista ja
kustannustehokkaista säännöistä, joiden avulla velallisten omaisuuden arvo voidaan säilyttää ja
maksimoida. Sääntöjen olisi mahdollistettava joko

yritysten pelastaminen (uudelleenjärjestelyillä tai myynnillä toimintaa jatkavana yrityksenä) tai
liiketoiminnan lopettamisen ja omaisuuden realisoinnin helpottaminen tapauksissa, joissa
yrityksellä ei ole selviämismahdollisuuksia.

Tehokkaat maksukyvyttömyyssäännöt voisivat myös lisätä velkojen takaisinperintäastetta ja hillitä
järjestämättömien lainojen kertymistä rahoitusjärjestelmään.

Komission vuotuisessa kasvuselvityksessä 2016 todetaan selvästi, miten tärkeitä ”hyvin toimivat
 ovat. Ne ovat maksukyvyttömyysmenettelyt” ”ratkaisevan tärkeitä investointipäätösten kannalta, sillä

.niiden mukaan määräytyvät velkojien ja velallisten oikeudet taloudellisten vaikeuksien kohdatessa”

Vastaavasti tehottomat ja puutteelliset säännöstöt johtavat elinkelpoisten yritysten liiketoiminnan
lopettamiseen, menettelyjen hitauteen ja alhaiseen takaisinperintäasteeseen. Tämä aiheuttaa usein
huomattavia ongelmia asianomaisille jäsenvaltioille ja laajemmin koko Euroopan taloudelle. Ongelmat
voivat olla seuraavanlaisia:

Elinkelpoisten yritysten liiketoiminnan tarpeeton lopettaminen, jonka myötä menetetään
tuotantokapasiteettia
Liiketoimissaan epäonnistuneiden yrittäjien lainmukaisten oikeuksien ja käytännön tasolla
mahdollisuuksien menettäminen tai velkaantuneiden kansalaisten putoaminen talouselämän
ulkopuolelle
Esteet yritysten lainansaantiin ja investointeihin, myös rajat ylittäviin investointeihin.
Ongelmavelkojen (distressed debt) realisoinnin epävarmuus tai vaikeudet voivat olla erityisen
hankalia rajat ylittävissä luotoissa ja investoinneissa. Tämä saattaa lisätä kustannuksia, joilla
sijoittajat ja luotonantajat ovat valmiita investoimaan tai lainaamaan rajojen yli.

2

Vaikeudet ongelmavelkojen takaisinperinnässä. Tämä saattaa johtaa järjestämättömien lainojen
kasautumiseen, mikä rasittaa pankkien taseita ja voi vaikeuttaa pankkien luotonantoa.

Pääomamarkkinaunionia koskevassa julkisessa kuulemisessa maksukyvyttömyyslainsäädäntö
todettiin yhdeksi suurimmista esteistä EU:n pääomamarkkinoiden yhdentymiselle. Kuulemiseen
vastanneet olivat yleisesti yhtä mieltä siitä, että sijoittajien on vaikea arvioida luottoriskiä erityisesti
rajat ylittävissä investoinneissa, koska maksukyvyttömyyslainsäädäntö on tehotonta ja vaihtelee
maittain. Maksukyvyttömyys- ja uudelleenjärjestelymenettelyjen lähentäminen lisäisi rajat ylittävää
toimintaa harjoittavien sijoittajien oikeusvarmuutta ja kannustaisi toteuttamaan vaikeuksissa olevissa
mutta elinkelpoisissa yrityksissä uudelleenjärjestelyt riittävän ajoissa [1].

Keskeisinä teemoina udelleenjärjestelyt ja toinen mahdollisuus

Selkeät ja tehokkaat menettelytavat velkojen uudelleenjärjestelyissä ovat eduksi sekä markkinoiden
luotonsaaja- että luotonantajapuolelle. Väliaikaisissa vaikeuksissa oleville yrityksille olisi tarjottava
uudelleenjärjestelymenettelyitä, joilla voitaisiin pelastaa elinkelpoiset yritykset. Jäsenvaltioiden
lainsäädäntö on ratkaisevassa asemassa onnistuneiden uudelleenjärjestelyjen luomisessa
muodollisilla maksukyvyttömyysmenettelyillä ja muilla toimenpiteillä.

Yrittäjyyden kannustamiseksi yrittäjien ja yritysjohtajien ei pitäisi leimautua rehellisten liiketoimien
kaatuessa. Yksityishenkilöiden ei pitäisi pelätä yrittäjyyttä ja heille pitäisi antaa ”toinen mahdollisuus”.
Myös yritysten johtajat voivat hyötyä selvistä säännöistä, jotka koskevat maksukyvyttömyyteen
liittyvien rikkomusten aiheuttamia liiketoimintakieltoja.

Toinen mahdollisuus voisi rohkaista kuluttajia (eli yksityishenkilöitä, joilla on ammattiin liittymättömiä
velkoja) kuluttamaan uudelleen ja ryhtymään ansiotyöhön ilman vuosikausien leimautumisen
rasitetta.

Tämän takia konkurssia seuraavan jäljellä olevan velan vastuuvapautta koskevat säännökset ovat
tärkeitä kaikille velallisille, sekä yrittäjille että kuluttajille. Velkavastuusta vapautumiseen liittyvät
säännöt on suunniteltava huolellisesti väärinkäytösten estämiseksi ja yritysten velkojen huolellisen
hoidon kannustamiseksi heti velanotosta lähtien.

Tämän vuoksi komissio ilmoitti pääomamarkkinaunionia koskevassa toimintasuunnitelmassaan
aikovansa ehdottaa yritysten maksukyvyttömyyttä koskevaa lainsäädäntöaloitetta, joka sisältää
varhaisen vaiheen uudelleenjärjestelyt ja toisen mahdollisuuden. Säädösaloitteella pyritään
poistamaan merkittävimmät pääoman vapaan liikkuvuuden esteet ja hyödyntämään hyvin toimivia
kansallisia säännöstöjä.

Komission tiedonannossa ”Sisämarkkinoiden päivitys: enemmän mahdollisuuksia kansalaisille ja
” todetaan, että mahdollisen konkurssin seuraukset saavat yksityishenkilöt pelkäämäänyrityksille

yrittäjäksi ryhtymistä. Uuden alun mahdollisuus konkurssin tehneille yrittäjille rohkaisee yrittäjiksi
haluavia käynnistämään uutta liiketoimintaa ja laajentamaan sitä. Tämä luo suotuisamman
ympäristön innovaatioille.

Velkojien (pankkien) tukeminen takaisinperinnässä maksukyvyttömyystapauksissa

Viiden EU-johtajan kertomuksessa ” ”Euroopan talous- ja rahaliiton viimeistely
maksukyvyttömyyslainsäädäntö todettiin keskeiseksi osaksi rahoitusunionia. Tehokkaan
maksukyvyttömyyslainsäädännön pitäisi myös edistää maksujen laiminlyöntien tehokasta hallintaa ja
vähentää järjestämättömien lainojen kasautumista pankkien taseisiin.

Tämä kanta maksukyvyttömyysmenettelyjen uudistamiseen esitettiin komission tiedonannossa "

3

Tämä kanta maksukyvyttömyysmenettelyjen uudistamiseen esitettiin komission tiedonannossa "
” 24. marraskuuta 2015. Tehokas maksukyvyttömyyslainsäädäntöPankkiunionin toteuttaminen

nostaisi järjestämättömien lainojen takaisinperintäastetta ja parantaisi niiden hinnoittelua, jotta niille
voidaan luoda jälkimarkkinat. Tällaiset lainat eivät näin ollen jäisi roikkumaan pankkien taseisiin,
luotot saataisiin perittyä ainakin osittain takaisin ja velalliset voisivat aloittaa uudelleen alusta.

Komissio on tutkinut kansallisia maksukyvyttömyysjärjestelmiä osana talouspolitiikan
EU-ohjausjaksoa. Joidenkin jäsenvaltioiden pitkien, tehottomien ja kalliiden
maksukyvyttömyysmenettelyiden todettiin haittaavan kriisinjälkeistä velkaantumisen vähentämistä
yksityisellä sektorilla ja pahentavan velkataakkaa.

Kuulemisen tavoite

Tässä kuulemisessa vastaajilta kysytään maksukyvyttömyyslainsäädännöstä johtuvista keskeisistä
esteistä. Erityisesti kaivataan näkemyksiä seuraavista asioista:

velkajärjestelymenettelyjen tehokas organisointi
yrittäjien (ja mahdollisesti kuluttajien) velkavastuusta vapautumisen perusteet ja menettelyt

Näiden lisäksi kuulemisessa haetaan myös näkemyksiä tehokkaiden ja tuloksellisten
maksukyvyttömyysmenettelyiden osatekijöistä, jotka voivat olla erityisen tärkeitä sisämarkkinoiden tai
pääomamarkkinoiden yhdentymisen kannalta. Tällaiset menettelyt voivat auttaa velkojia,
osakkeenomistajia ja muita sidosryhmiä mahdollisimman suuren hyödyn saavuttamisessa.

Vastausten avulla selvitetään lainsäädäntöaloitteeseen [2] sisällytettäviä näkökohtia sekä muita
mahdollisia täydentäviä toimia. Vastaukset huomioidaan yhdessä komission teettämän ulkopuolisen
taloudellisen tutkimuksen sekä muun näytön ja analyysien kanssa. Kuulemisen tulokset eivät rajoita
komission mahdollisia tulevia ehdotuksia.

Tämä kuuleminen suoritetaan EUSurvey-verkkotyökalun kautta, jotta vastauksia saadaan kerättyä
mahdollisimman laajalta vastaajajoukolta. Tarjottujen vastausvaihtoehtojen lisäksi vastaajia
pyydetään selittämään näkemyksiään tai antamaan lisätietoja tai selityksiä niille varattuihin
vapaatekstikenttiin. Vastaajat voivat antaa lisätietoja kyselyn lopussa tai kohdan ”Muu” valitsemisen
jälkeen esiin tuleviin kenttiin. Erillisiä lausuntoja voi myös lähettää niille varattuun
sähköpostiosoitteeseen.

[1] Alustava vaikutustenarviointi, joka sisältää yksityiskohtaisen kuvauksen alan ongelmista sekä
poliittiset tavoitteet ja vaihtoehdot on saatavilla osoitteessa

.http://ec.europa.eu/smart-regulation/roadmaps/docs/2016_just_025_insolvency_en.pdf
[2] Komission vuoden 2016 työohjelmassa ilmoitettiin lainsäädäntöaloitteesta, jossa esitetään uusi
lähestymistapa liiketoiminnan epäonnistumiseen ja maksukyvyttömyyteen.

 I. Tietoja vastaajasta

Tämä kuuleminen on osoitettu mahdollisimman laajalle yleisölle, koska on tärkeää saada näkemyksiä
ja palautetta kaikilta asianomaisilta tahoilta ja sidosryhmiltä.

*1. Missä ominaisuudessa osallistutte tähän kuulemiseen?
Yksityishenkilö

Itsenäinen ammatinharjoittaja

*

http://ec.europa.eu/smart-regulation/roadmaps/docs/2016_just_025_insolvency_en.pdf

4

Itsenäinen ammatinharjoittaja
Yritys
Pankki, luottolaitos, investointirahasto tai rahoituslaitos
Tuomari
Maksukyvyttömyysmenettelyn selvittäjä
Muu oikeusalan toimija
Yritysneuvoja tai liiketoiminnan tukiorganisaatio
Viranomainen
Tiedeyhteisön edustaja
Ajatushautomo
Muu

*Yrityksen koko:

suuri (yli 250 työntekijää)
keskisuuri (51-250 työntekijää)
pieni (11-50 työntekijää)
mikro (0-10 työntekijää)

*Tarkentakaa (ulosottomies, asianajaja, notaari tai jokin muu)

*Tarkentakaa

Organisaation nimi (tarvittaessa)

2. Onko edustamanne organisaatio rekisteröitynyt avoimuusrekisteriin
?

(Jos edustamanne organisaatio ei ole vielä rekisteröitynyt, voitte rekisteröityä
. Rekisteröityminen ei ole pakollista kuulemiseen vastaamiseksi.)tästä

Kyllä
Ei

Jos edustamanne organisaatio on rekisteröitynyt, ilmoittakaa organisaationne tunnistenumero
avoimuusrekisterissä:

*

*

*

http://ec.europa.eu/transparencyregister/public/homePage.do
https://sgregrip.cc.cec.eu.int:1042/transparencyregister/public/ri/registering.do?locale=en#en

5

*3. Onko teillä käytännön kokemusta maksukyvyttömyysmenettelyistä?
Kyllä
Ei

*Missä ominaisuudessa?
Velkoja
Työntekijä työnantajaa koskevassa maksukyvyttömyysmenettelyssä
Maksukyvyttömän yrityksen omistaja tai johtaja
Ylivelkaantunut yksityishenkilö tai kuluttaja
Tuomari
Maksukyvyttömyysmenettelyn selvittäjä
Muu oikeusalan toimija
Yritysneuvoja tai liiketoiminnan tukiorganisaatio
Muu

*Tarkentakaa

*4. Maa, johon olette sijoittautunut:

Itävalta
Belgia
Bulgaria
Kypros
Tšekki
Saksa
Tanska
Viro
Kreikka
Espanja
Suomi
Ranska
Unkari
Kroatia
Irlanti
Italia
Liettua
Luxemburg
Latvia
Malta

Alankomaat

*

*

*

*

6

Alankomaat
Puola
Portugali
Romania
Ruotsi
Slovenia
Slovakia
Yhdistynyt kuningaskunta
EU:n ulkopuolinen maa

*Tarkentakaa

5. Yhteystietonne:

*Etunimi

*Sukunimi

*Postiosoite (jos vastaatte organisaation edustajana, antakaa toimipaikkanne postiosoite)

*Sähköpostiosoite (jos vastaatte organisaation edustajana, antakaa työsähköpostiosoitteenne)

*6. Miten haluatte vastauksenne julkaistavan komission verkkosivustolla?
Nimellä: Suostun siihen, että kaikki vastauksissani olevat tiedot julkaistaan, ja vakuutan,
etteivät vastaukseni ole miltään osin julkaisemisen estävien tekijänoikeusrajoitusten alaisia.
Nimettömänä: Suostun siihen, että kaikki vastauksissani olevat tiedot paitsi nimeni ja
organisaationi nimi julkaistaan, ja vakuutan, etteivät vastaukseni ole miltään osin julkaisemisen
estävien tekijänoikeusrajoitusten alaisia.
Vastaukseni on säilytettävä luottamuksellisena (niitä ei julkaista, mutta niitä käytetään
komissiossa sisäisesti).

Huomatkaa, että valitsemastanne vaihtoehdosta huolimatta vastaukseenne voi kohdistua Euroopan

*

*

*

*

*

*

7

Huomatkaa, että valitsemastanne vaihtoehdosta huolimatta vastaukseenne voi kohdistua Euroopan
parlamentin, neuvoston ja komission asiakirjojen saamisesta yleisön tutustuttavaksi annetun

 nojalla esitetty asiakirjaan tutustumista koskeva pyyntö. Tällöin pyyntöäasetuksen N:o 1049/2001
arvioidaan kyseisessä asetuksessa säädettyjen ehtojen ja perusteella.tietosuojasääntöjen

II. Kysymykset

Yleisesti ottaen maksukyvyttömyyssäännöstön olisi varmistettava, että elinkelpoisille yrityksille
voidaan tehdä uudelleenjärjestelyitä, joiden avulla ne voivat jatkaa toimintaansa, ja että
kannattamattomat yritykset voidaan lakkauttaa ja realisoida nopeasti. Ylivelkaantuneiden
yksityishenkilöiden olisi myös voitava hyödyntää maksukyvyttömyysmenettelyjä ja
vastuuvapaussäännöksiä tietyin edellytyksin. Jäsenvaltioilla on käytössään erilaisia järjestelmiä, joista
osa täyttää nämä vaatimukset ainakin osittain ja osa ei. Järjestelmien erot voivat vaikuttaa
sisämarkkinoiden toimintaan.

1. Soveltamisala

1.1. Millä toimenpiteillä asianmukainen maksukyvyttömyyssäännöstö voitaisiin saavuttaa
Euroopan unionissa? (Voitte valita useita vaihtoehtoja)

a) Ennaltaehkäisevillä toimenpiteillä, joiden avulla elinkelpoiset yritykset voivat tehdä
uudelleenjärjestelyitä
b) Toimenpiteillä, joilla lisätään velkojen takaisinperintäastetta maksukyvyttömyystapauksissa
c) Toimenpiteillä, joilla varmistetaan yrittäjien (yksityishenkilöiden) vapauttaminen veloista
c) Toimenpiteillä, joilla varmistetaan kuluttajien vapauttaminen veloista
e) Toimenpiteillä, jotka koskevat työntekijöiden oikeuksia maksukyvyttömyystapauksissa
f) Toimenpiteillä, joilla varmistetaan velkojen periminen
g) Muilla toimenpiteillä
h) Ei mielipidettä

Selittäkää

http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32001R1049
http://ec.europa.eu/justice/data-protection/

8

1.2. Missä määrin nykyiset erot jäsenvaltioiden lainsäädännöissä seuraavilla osa-alueilla
vaikuttavat sisämarkkinoiden toimintaan?

(Erot vaikuttavat sisämarkkinoihin esimerkiksi silloin, kun velkojat tai sijoittajat ja velalliset sijaitsevat
eri jäsenvaltioissa, mikä vaikuttaa velkojen perintään, liiketapahtumien oikeusvarmuuteen, riskien
arviointiin jne.)

Suuressa
määrin

Merkittävästi
Jossain
määrin

Ei
lainkaan

En
osaa
sanoa

a) Ennaltaehkäisevät
toimenpiteet, joiden avulla
elinkelpoiset yritykset voivat
tehdä uudelleenjärjestelyitä

b) Toimenpiteet, joilla lisätään
velkojen takaisinperintäastetta
maksukyvyttömyystapauksissa

c) Toimenpiteet, joilla
varmistetaan yrittäjien
(yksityishenkilöiden)
vapauttaminen veloista

c) Toimenpiteet, joilla
varmistetaan kuluttajien
vapauttaminen veloista

e) Toimenpiteet, jotka koskevat
työntekijöiden oikeuksia
maksukyvyttömyystapauksissa

f) Toimenpiteet, joilla

9

f) Toimenpiteet, joilla
varmistetaan velkojen periminen

g) Muut toimenpiteet

10

Selittäkää

11

1.3. Missä määrin seuraavat toimenpiteet vaikuttavat uusien yritysten perustamiseen ja
toimintaan?

Suuressa
määrin

Merkittävästi
Jossain
määrin

Ei
lainkaan

En
osaa
sanoa

a) Ennalta ehkäisevät
toimenpiteet, joiden avulla
elinkelpoiset yritykset voivat
tehdä uudelleenjärjestelyitä

b) Toimenpiteet, joilla lisätään
velkojen takaisinperintäastetta
maksukyvyttömyystapauksissa

c) Toimenpiteet, joilla
varmistetaan yrittäjien
(yksityishenkilöiden)
vapauttaminen veloista

d) Toimenpiteet, jotka koskevat
työntekijöiden oikeuksia
maksukyvyttömyystapauksissa

e) Toimenpiteet, joilla
varmistetaan velkojen periminen

f) Muut toimenpiteet

12

Selittäkää

 2. Vaikeuksissa olevien elinkelpoisten yritysten pelastaminen

Yleisesti ottaen maksukyvyttömyyssäännöstöllä olisi varmistettava, että elinkelpoisille yrityksille
voidaan tehdä uudelleenjärjestelyitä, joiden avulla ne voivat jatkaa toimintaansa. Edellytykset, joiden
perusteella yritys katsotaan elinkelpoiseksi ja soveltuvaksi uudelleenjärjestelyihin tai realisoitavaksi,
vaihtelevat kuitenkin jäsenvaltioittain. Tässä kuulemisessa käsite ”uudelleenjärjestelyt” käsittää sekä
olemassa olevan yrityksen uudelleenjärjestelyn että myynnin toimintaa jatkavana yrityksenä toiselle
yritykselle. Lisäksi oikeushenkilön elinkelpoisuudella ja sen tai jopa useiden oikeushenkilöiden
sisältämän liiketoiminnan elinkelpoisuudella on eroa.

Uudelleenjärjestelyitä koskevilla säännöillä (myös rakenneuudistussuunnitelmien sisällöllä ja niihin
liittyvillä menettelykysymyksillä) on keskeinen asema onnistuneiden uudelleenjärjestelyjen
luomisessa maksukyvyttömyysmenettelyillä ja muilla toimenpiteillä. Jäsenvaltioiden välillä on suuria
eroja rakenneuudistussuunnitelmien hyväksymistä koskevissa säännöissä esimerkiksi siinä, kuinka
suuri enemmistö hyväksymiseen vaaditaan ja mitä oikeuksia niitä vastustavilla velkojilla on.

Jäsenvaltioiden lait vaihtelevat myös sen suhteen, millaisia kriteereitä tuomioistuimet käyttävät
anottaessa täytäntöönpanokanteiden keskeyttämistä (ts. velkojan oikeuden pidätystä vaatia
velalliselta saatavaa oikeusteitse eli moratoriota), hyväksyttäessä suunnitelmia ja mahdollisuuksissa
hakea muutosta niiden hyväksyntään. Lisäksi tiettyjen kansallisten maksukyvyttömyyssäännöstöjen
nojalla tuomioistuimilla voi olla laaja harkintavalta suunnitelmien hyväksymisessä ja muuttamisessa,
kun taas toisissa laeissa niiden harkintavaltaa on rajoitettu.

Liian tiukat säännöt, joita on mahdoton noudattaa, voivat estää uudelleenjärjestelysuunnitelmien
hyväksymisen. Elinkelpoisten yritysten uudelleenjärjestelyillä vältetään liiketoiminnan tarpeeton
lopettaminen, mikä auttaa turvaamaan velallisen omaisuuden arvon yrityksen toiminnan jatkuessa,
jolloin omistajat, osakkaat ja velkojat saavat suurimman mahdollisen hyödyn. Yritysten tehokkaat
uudelleenjärjestelyt voivat auttaa pääomasijoittajia saamaan sijoituksensa arvon takaisin.
Uudelleenjärjestelymenettelyt tulee myös suojata väärinkäytöltä ja varojen ehtymiseltä prosessin
aikana.

Myös maksukyvyttömyysmenettelyiden aloittamisperusteissa on merkittäviä eroja. Eräissä
jäsenvaltioissa maksukyvyttömyysmenettelyt voidaan aloittaa vain sellaisia velallisia vastaan, joilla on
jo ennestään taloudellisia vaikeuksia tai jotka ovat jo maksukyvyttömiä. Toisissa jäsenvaltioissa
menettelyt voidaan aloittaa sellaisia maksukykyisiä velallisia vastaan, jotka pitävät
maksukyvyttömyyttä todennäköisenä lähitulevaisuudessa. Tällaiset menettelyt eivät kuitenkaan ole
luonteeltaan minkäänlaisia epävirallisia maksukyvyttömyyttä edeltäviä menettelyitä. Lisäksi eroja on
myös maksukyvyttömyystesteissä (vakavaraisuustesti, tasetesti, ylivelkaantumistesti) ja velallisen
velvollisuudessa hakea maksukyvyttömyysmenettelyn aloittamista maksukyvyttömyystapauksissa.

Yritysten johtajat käyttävät yrityksen valtuuksia, joita yleensä tasapainotetaan säännöstenvastaisen
kaupankäynnin kieltävällä huolellisuusvelvollisuudella. Eräissä jäsenvaltioissa johtajilla on tiettyjä

velvoitteita maksukyvyttömyyttä edeltävällä ajanjaksolla ja vastuu vahingoista, jotka aiheutuvat

13

velvoitteita maksukyvyttömyyttä edeltävällä ajanjaksolla ja vastuu vahingoista, jotka aiheutuvat
liiketoiminnan jatkamisesta kun on ollut selvää tai ennakoitavissa, ettei maksukyvyttömyyttä voida
välttää. Tällaisten säännösten tarkoituksena on luoda asianmukaisia kannustimia toimia ajoissa
vapaaehtoisten uudelleenjärjestelyneuvotteluiden kautta. Ne voivat myös kannustaa johtajia
hakemaan asiantuntevaa neuvontaa taloudellisten vaikeuksien kohdatessa ja välttämään siten
maksukyvyttömäksi joutumisen.

YLEISET KYSYMYKSET

14

2.1. Missä määrin nykyiset erot jäsenvaltioiden lainsäädännöissä seuraavilla osa-alueilla
vaikuttavat sisämarkkinoiden toimintaan?

(Erot vaikuttavat sisämarkkinoihin esimerkiksi silloin, kun velkojat tai sijoittajat ja velalliset sijaitsevat
eri jäsenvaltioissa, mikä vaikuttaa velkojen perintään, liiketapahtumien oikeusvarmuuteen, riskien
arviointiin jne.)

Suuressa
määrin

Merkittävästi
Jossain
määrin

Ei
lainkaan

En
osaa
sanoa

a) Toimenpiteet, jotka tarjoavat
välineitä nopeiden
uudelleenjärjestelyjen
toteuttamiseen

b) Toimenpiteet, joilla
varmistetaan velallisen
elinkelpoisuuden arviointi

c) Toimenpiteet, joilla
määritellään
maksukyvyttömyyden
määritelmään liittyvät
vähimmäisvaatimukset

d) Toimenpiteet, joilla määrätään
taloudellisissa vaikeuksissa
olevien yritysten johtajien
velvollisuudet

e) Toimenpiteet, joilla suojataan

15

e) Toimenpiteet, joilla suojataan
uudelleenjärjestelymenettelyissä
olevien yritysten uutta rahoitusta

f) Toimenpiteet, joilla selkiytetään
osakkeenomistajien asemaa
maksukyvyttömyysmenettelyissä
tai niitä lähellä olevissa
yrityksissä

g) Toimenpiteet, joilla tarjotaan
apua taloudellisissa vaikeuksissa
oleville velallisille

h) Muut toimenpiteet

16

Tarkentakaa, mitkä muut toimenpiteet kansallisissa lainsäädännöissä vaikuttavat
sisämarkkinoiden toimintaan.

17

2.2. Mikä vaikutus seuraavilla erilaisilla toimenpiteillä on elinkelpoisten yritysten
pelastamiseen?

Erittäin
merkittävä
vaikutus

Huomattava
vaikutus

Vähäinen
vaikutus

Ei mitään
vaikutusta

En
osaa
sanoa

a) Toimenpiteet, jotka tarjoavat
välineitä nopeiden
uudelleenjärjestelyjen
toteuttamiseen

b) Toimenpiteet, joilla
varmistetaan velallisen
elinkelpoisuuden arviointi

c) Toimenpiteet, joilla
määritellään
maksukyvyttömyyden
määritelmään liittyvät
vähimmäisvaatimukset

d) Toimenpiteet, joilla
määrätään taloudellisissa
vaikeuksissa olevien yritysten
johtajien velvollisuudet

e) Toimenpiteet, joilla suojataan
uudelleenjärjestelymenettelyissä
olevien yritysten uutta rahoitusta

f) Toimenpiteet, joilla
selkiytetään osakkeenomistajien
asemaa

18

asemaa
maksukyvyttömyysmenettelyissä
tai niitä lähellä olevissa
yrityksissä

g) Toimenpiteet, joilla tarjotaan
apua taloudellisissa
vaikeuksissa oleville velallisille

h) Muut toimenpiteet

19

Tarkentakaa, mitkä muut toimenpiteet vaikuttavat elinkelpoisten yritysten pelastamiseen.

ERITYISET KYSYMYKSET

2.3. Jos velkojat ovat sijoittuneet eri jäsenvaltioon kuin velalliset, mikä vaikutus tällä on
velallisten liiketoiminnan uudelleenjärjestelyihin täysin jäsenvaltion sisäisiin tilanteisiin
verrattuna?

a) Erittäin merkittävä vaikutus
b) Huomattava vaikutus
c) Vähäinen vaikutus
d) Ei mitään vaikutusta
e) En osaa sanoa

Perustelkaa valintanne ja täsmentäkää, mihin osa-alueisiin vaikutukset erityisesti kohdistuvat.

2.4. Milloin velallisten pitäisi saada tietoja uudelleenjärjestelytoimenpiteiden puitteista, jotta he
voisivat järjestää liiketoimintansa ja velkansa uudelleen?

a) Vasta, kun velallinen on jo maksukyvytön
b) Ennen kuin velallinen on maksukyvytön, mutta todennäköisen maksukyvyttömyyden
uhatessa (esimerkiksi silloin, kun velallinen on menettänyt merkittävän asiakkaan)
c) Milloin tahansa
d) Jonain muuna ajankohtana
e) En osaa sanoa

Selittäkää

2.4.1. Pitäisikö tällaisten uudelleenjärjestelytoimenpiteiden edellyttää jossakin vaiheessa

20

2.4.1. Pitäisikö tällaisten uudelleenjärjestelytoimenpiteiden edellyttää jossakin vaiheessa
jonkinlaisen muodollisen menettelyn aloittamista, jossa tuomioistuin (tai muu toimivaltainen
viranomainen tai elin) on osallisena?

a) Kyllä, rakenneuudistussuunnitelmia koskevien neuvottelujen alusta alkaen
b) Kyllä, siitä lähtien, kun on tarpeen keskeyttää täytäntöönpanokanteita (moratorio) tai hankkia
vahvistus uudelleenjärjestelysuunnitelmalle
c) Ei, tuomioistuimen osallistumisen ei pitäisi olla ehdoton vaatimus
d) Muut vaihtoehdot
e) En osaa sanoa

Selittäkää

2.4.2. Pitäisikö tällaisten uudelleenjärjestelymenettelyiden olla aina julkisia (esimerkiksi
maksukyvyttömyysrekisterin kautta)?

a) Kyllä, rakenneuudistussuunnitelmia koskevien neuvottelujen alusta alkaen
b) Kyllä, siitä lähtien, kun on tarpeen keskeyttää täytäntöönpanokanteita (moratorio) tai hankkia
vahvistus uudelleenjärjestelysuunnitelmalle
c) Ei, julkisuuden ei pitäisi olla ehdoton vaatimus
d) Muut vaihtoehdot
e) En osaa sanoa

Selittäkää

2.5. Uudelleenjärjestelytoimenpiteet, joissa tuomioistuimet ovat mukana vähäisessä määrin
(esimerkiksi vain rakenneuudistussuunnitelman vahvistamisessa) tai eivät lainkaan
(esimerkiksi tuomioistuinten ulkopuolisessa menettelyssä), pitäisi sallia (voitte valita useita
vaihtoehtoja)

a) Mikroyrityksille (enintään 10 työntekijää)
b) Pienille ja keskisuurille yrityksille mikroyrityksiä lukuun ottamatta
c) Suurille yrityksille
d) Muu
e) En osaa sanoa

Selittäkää

21

Selittäkää

2.6. Minkä tahon olisi tehtävä arviointi siitä, onko velallinen kelvollinen ja soveltuva
uudelleenjärjestelymenettelyyn?

a) Tuomioistuinten tai tuomioistuinten nimeämien ulkopuolisten asiantuntijoiden
b) Velallisen tai velallisen nimeämien ulkopuolisten asiantuntijoiden
c) Velkojan tai velkojan nimeämien ulkopuolisten asiantuntijoiden
d) Muiden henkilöiden tai elimien kuin kohdissa a), b) tai c)
e) Ei minkään
f) En osaa sanoa

Tarkentakaa

2.7. Tarvitaanko EU:n tasolla yhteistä maksukyvyttömyyden määritelmää?

a) Kyllä
b) Ei
c) Muu
d) En osaa sanoa

Selittäkää

2.7.1. Mitä kyseiseen määritelmään tulisi sisällyttää (maksukyvyttömyystesti)?

a) Kyvyttömyys maksaa velat heti niiden erääntyessä (epälikvidisyys- tai kassavirtatesti)
b) Yrityksen varojen arvo suhteessa sen velkoihin, mukaan lukien mahdolliset ja ehdolliset velat
(tasetesti)
c) Epälikvidisyys- ja tasetestien yhdistelmä

d) Muu

22

d) Muu
e) En osaa sanoa

Tarkentakaa

2.8. Pitäisikö velallisten pystyä jatkamaan päivittäisen liiketoimintansa hallintaa
uudelleenjärjestelytoimenpiteiden yhteydessä?

a) Kyllä, ilman minkäänlaista valvontaa tai hallintaa
b) Kyllä, mutta pätevyydeltään sopivan sovittelijan/valvojan/tuomioistuimen ohjauksessa
c) Kyllä, mutta muilla ehdoilla kuin pätevyydeltään sopivan sovittelijan/valvojan/tuomioistuimen
ohjauksessa
d) Ei, velallisten ei pitäisi lainkaan saada hallita päivittäistä liiketoimintaa
e) Muu
f) En osaa sanoa

Selittäkää

2.9. Milloin velallisten olisi voitava pyytää yksittäisten täytäntöönpanotoimien keskeyttämistä?

a) Ainoastaan muodollisissa maksukyvyttömyysmenettelyissä
b) Muodollisissa maksukyvyttömyysmenettelyissä ja ennaltaehkäisevissä tai
uudelleenjärjestelyjä edeltävissä menettelyissä
c) Muu
d) En osaa sanoa

Selittäkää

2.9.1. Kuinka pitkäksi aikaa yksittäisten velkojien täytäntöönpanotoimet pitäisi keskeyttää

23

2.9.1. Kuinka pitkäksi aikaa yksittäisten velkojien täytäntöönpanotoimet pitäisi keskeyttää
uudelleenjärjestelytoimenpiteiden käynnistyttyä?

a) 2–3 kuukaudeksi ilman uusimismahdollisuutta
b) 4–6 kuukaudeksi ilman uusimismahdollisuutta
c) 2–3 kuukaudeksi siten, että tietyissä olosuhteissa sovelletaan uusimismahdollisuutta
c) 4–6 kuukaudeksi siten, että tietyissä olosuhteissa sovelletaan uusimismahdollisuutta
e) Tuomioistuimen vahvistamaksi määräajaksi sitten, että tietyissä olosuhteissa sovelletaan
uusimismahdollisuutta
f) Muu
g) En osaa sanoa

Selittäkää

2.9.2. Pitäisikö yksittäisen velkojan saada pyytää tuomioistuinta kumoamaan velalliselle
myönnetty täytäntöönpanotoimien keskeyttäminen?

a) Kyllä, kaikissa tapauksissa
b) Kyllä, tietyin edellytyksin
c) Ei
d) Muu
e) En osaa sanoa

Selittäkää

2.10. Pitäisikö velkojien enemmistön hyväksymän rakenneuudistussuunnitelman sitoa kaikkia
velkojia, mikäli tuomioistuin on vahvistanut sen?

a) Kyllä, myös vakuusvelkojia
b) Kyllä, mutta ei vakuusvelkojia
c) Ei
d) Muu
e) En osaa sanoa

Selittäkää

24

2.10.1. Pitäisikö joidenkin velkojaryhmien toisten velkojaryhmien vastustuksesta huolimatta
tukeman uudelleenjärjestelysuunnitelman vahvistamisen olla mahdollista (ns.
cramdown-menettely)?

a) Kyllä, kaikissa tapauksissa
b) Kyllä, mutta tietyin edellytyksin
c) Ei
d) Muu
e) En osaa sanoa

Tarkentakaa

Selittäkää

2.11. Pitäisikö rakenneuudistussuunnitelman toteuttamiseen tai käynnissä olevien toimintojen
varmistamiseen tarvittava rahoitus turvata, jos uudelleenjärjestelyt epäonnistuvat ja
maksukyvyttömyysmenettelyt aloitetaan?

a) Kyllä, aina
b) Kyllä, mutta vain, jos siitä on sovittu rakenneuudistussuunnitelmassa, jonka tuomioistuin on
vahvistanut
c) Ei koskaan
d) Muu
e) En osaa sanoa

Tarkentakaa

25

2.12. Pitäisikö yritysten johtajia kannustaa asianmukaisiin ennalta ehkäiseviin toimenpiteisiin,
jos yritykset ovat vaikeuksissa, mutta eivät vielä maksukyvyttömiä, esimerkiksi vapauttamalla
heidät näihin toimenpiteisiin liittyvistä vastuista?

a) Kyllä
b) Ei
c) Muu
d) En osaa sanoa

Selittäkää

2.13. Pitäisikö jäsenvaltioita kannustaa toteuttamaan erityisiä toimia, joilla autettaisiin
taloudellisissa vaikeuksissa olevia velallisia, esimerkiksi perustamalla erityisiä rahastoja ja
vakuutusjärjestelmiä, jotka sisältäisivät halpoja ja helposti saatavilla olevia
uudelleenjärjestelyihin liittyviä neuvoja, mahdollisesti tietyin edellytyksin?

a) Kyllä, kaikille velallisille
b) Kyllä, mutta vain pk-yrityksille
b) Kyllä, mutta vain pk-yrityksille ja yksityishenkilöille
d) Kyllä, mutta vain yksityishenkilöille
e) Ei
f) Muita toimia
g) En osaa sanoa

Selittäkää

3. Toinen mahdollisuus

Toukokuussa 2011 kokoontunut kilpailuneuvosto[3] kehotti jäsenvaltioita edistämään toisen
mahdollisuuden antamista yrittäjille rajoittamalla mahdollisuuksien mukaan rehellisten yrittäjien osalta

konkurssien jälkeistä vastuusta vapautumisaikaa ja sallimalla velkajärjestelyt. ”Rehellisellä”

26

konkurssien jälkeistä vastuusta vapautumisaikaa ja sallimalla velkajärjestelyt. ”Rehellisellä”
epäonnistumisella tarkoitetaan tapausta, jossa yritystoiminnassa epäonnistuminen ei ole ollut
yrityksen omistajan tai johtajan tahallinen virhe, eli se oli kaikin puolin sääntöjen mukainen. Kyseessä
on siis vastakkainen tapaus verrattuna sellaisiin, joissa konkurssiin liittyy petos, esimerkiksi silloin,
kun velallinen on siirtänyt varansa lainkäyttöalueen ulkopuolelle, suorittanut ennakkomaksun
yksittäiselle velkojalle tai kerryttänyt kohtuuttomia yksityisiä kuluja jne.

Tärkeä onnistunutta toista mahdollisuutta tukeva tekijä on velkavastuusta vapautumiseen kuluva aika.
Tämä aika alkaa siitä, kun yrittäjä joutuu maksukyvyttömyysmenettelyyn, ja päättyy siihen, kun hän
voi aloittaa yritystoiminnan uudelleen. Vapautumisaika vaihtelee huomattavasti maittain. Joissakin
maissa konkurssiin joutuneille rehellisille yrittäjille myönnetään automaattisesti vapautus
velkavastuusta heti, kun yrityksen omaisuuden realisointi on saatu päätökseen. Toisissa maissa
konkurssiin joutuneiden yrittäjien on haettava vapautusta velkavastuusta, kun taas joissakin maissa
he eivät voi saada sitä lainkaan.

Lisäksi menettelyt kuluttajien vapauttamiseksi velkaloukusta vaihtelevat huomattavasti jäsenvaltioiden
välillä. Joissakin maissa ei ole konkurssi- tai velkajärjestelymenettelyjä kuluttajille. Toisissa taas
sovelletaan yleistä maksukyvyttömyysjärjestelmää kuluttajiin tietyin muutoksin.

[3] Euroopan unionin neuvosto, kilpailukyky (sisämarkkinat, teollisuus, tutkimus ja avaruus), Bryssel,
30. ja 31. toukokuuta 2011. Lehdistötiedote osoitteessa

.https://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/intm/122359.pdf

3.1. Pitäisikö ylivelkaantuneille rehellisille velallisille (yrittäjille ja kuluttajille) tarjota
mahdollisuus velkojen uudelleenjärjestelyyn?

a) Kyllä, yrittäjille (yksityishenkilöille) sekä kuluttajille
b) Ainoastaan yrittäjille (yksityishenkilöille) ammattitoimintaan liittyvissä veloissa
c) Ainoastaan kuluttajille
d) Ei yrittäjille (yksityishenkilöille) eikä kuluttajille
e) Muut vaihtoehdot
f) En osaa sanoa

Selittäkää

3.1.1. Missä määrin nykyiset erot jäsenvaltioiden toista mahdollisuutta koskevassa
lainsäädännössä vaikuttavat sisämarkkinoiden toimintaan?

(Erot vaikuttavat sisämarkkinoihin esimerkiksi silloin, kun velkojat tai sijoittajat ja velalliset sijaitsevat
eri jäsenvaltioissa, mikä vaikuttaa velkojen perintään, liiketapahtumien oikeusvarmuuteen, riskien
arviointiin jne.)

a) Suuressa määrin
b) Merkittävästi
c) Jossain määrin

https://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/intm/122359.pdf

27

c) Jossain määrin
d) Eivät lainkaan
e) En osaa sanoa

3.2. Pitäisikö ylivelkaantuneilla yksityishenkilöillä olla oikeus maksuttomaan tai erittäin
edulliseen velkaneuvontaan?

a) Kyllä, yrittäjillä (yksityishenkilöillä) ja kuluttajilla, mahdollisesti tietyin edellytyksin
b) Ainoastaan yrittäjillä (yksityishenkilöillä) ammattitoimintaan liittyvissä veloissa, mahdollisesti
tietyin edellytyksin
c) Vain kuluttajilla, mahdollisesti tietyin edellytyksin
d) Ei yrittäjillä (yksityishenkilöillä) eikä kuluttajilla
e) Muut vaihtoehdot
f) En osaa sanoa

Selittäkää, mitä erityisiä ehtoja tällaiseen oikeuteen olisi liitettävä.

Selittäkää

3.3. Pitäisikö täysimittaista veloista vapauttamista, mahdollisesti tietyin edellytyksin, tarjota
kaikille ylivelkaantuneille yksityishenkilöille, jos he ovat ”rehellisiä” velallisia?

a) Kyllä, yrittäjille (yksityishenkilöille) ja kuluttajille
b) Ainoastaan yrittäjille (yksityishenkilöille) ammattitoimintaan liittyvien velkojen suhteen
c) Ainoastaan kuluttajille
d) Ei yrittäjille (yksityishenkilöille) eikä kuluttajille
e) Muut vaihtoehdot
f) En osaa sanoa

Selittäkää

28

3.3.1. Pitäisikö ”rehellisyystestin” olla sama kaikissa EU:n jäsenvaltioissa?

a) Kyllä
b) Ei
c) En osaa sanoa

Mitä tällaisen testin pitäisi sisältää? (selittäkä
ä)

3.3.2. Mikä olisi sopiva velkavastuusta vapautumiseen kuluvan ajan enimmäispituus rehellisille
velallisille, jotka eivät pysty maksamaan velkojaan (eli minkä ajanjakson jälkeen tällaiset
velalliset tulisi vapauttaa veloistaan kokonaisuudessaan, mikäli he täyttävät kansallisen
lainsäädännön mukaiset velvoitteensa)?

a) 1 vuosi tai vähemmän
b) 3 vuotta
c) 5 vuotta
d) Yli 5 vuotta
e) Muu
f) En osaa sanoa

Selittäkää

3.3.3. Jos velallinen on maksukyvytön, pitäisikö täysimittaisen veloista vapauttamisen
edellyttää tietyn velkamäärän takaisinmaksua?

a) Kyllä
b) Ei
c) Muut vaihtoehdot
d) En osaa sanoa

Tarkentakaa, mikä tämän määrän pitäisi olla

29

Tarkentakaa

3.3.4. Minkä tyyppiset velat olisi jätettävä vastuuvapauden ulkopuolelle?
(Voitte valita useita vaihtoehtoja)

a) Vahingonkorvausvaatimukset
b) Sakot
c) Lasten elatusapu
d) Verot ja muut velat julkisyhteisöille
e) Muut velkatyypit
f) En osaa sanoa

Tarkentakaa

3.4. Jos päätetään, että veloista vapauttamista olisi tarjottava kaikille yksityishenkilöille, sekä
yrittäjille että kuluttajille, pitäisikö vastuuvapauden myöntämistä koskevien ehtojen olla samat?

a) Kyllä
b) Ei, yrittäjiin sovellettavien ehtojen pitäisi olla tiukempia kuin kuluttajiin sovellettavien
b) Ei, kuluttajiin sovellettavien ehtojen pitäisi olla tiukempia kuin yrittäjiin sovellettavien
d) Muut vaihtoehdot
e) En osaa sanoa

3.4.1. Selittäkää

30

4. Velkojen takaisinperinnän tehokkuuden ja tuloksellisuuden lisääminen

Velkojen tehokas ja tuloksellinen takaisinperintä riippuu monista tekijöistä. Seuraavat asiat voivat
vaikuttaa velkojen takaisinperintäasteeseen:

maksukyvyttömyysmenettelyjen tehokkuus
niiden pituus
niitä käsittelevien ihmisten erikoistumisala
vaikeuksissa olevien yritysten johtajien pätevyys.

Velkojen takaisinperintäaste vaikuttaa osaltaan myös järjestämättömien lainojen suureen määrään
Euroopan unionissa.

Jäsenvaltioiden lainsäädännöissä on huomattavia eroja sen suhteen, mikä on saamisten
etuoikeusjärjestys maksukyvyttömyystapauksissa. Tämä vaikuttaa siihen, miten
maksukyvyttömyysmenettelyt hoidetaan ja miten velkoja peritään. Lait eroavat myös sen suhteen,
millaisia mahdollisuuksia on välttää yrityksille ja velkojille haitallisia sopimuksia. Erot liittyvät ehtoihin,
joilla haitallinen toimi voidaan kumota (takaisinsaantikanteet), ja ajanjaksoon, jonka kuluessa tällaiset
toimet voidaan riitauttaa.

Lisäksi jäsenvaltioiden lainsäädännöissä on eroja maksukyvyttömyysmenettelyn selvittäjien
pätevyyden, nimittämisen, toimiluvan saamisen, sääntelyn, valvonnan, ammattietiikan ja
toimintaohjeiden suhteen. Selvittäjiin liittyvät kysymykset koskevat kaikkia
maksukyvyttömyysmenettelyyn liittyviä sovittelijoita tai valvojia. Lisäksi useimmissa jäsenvaltioissa
maksukyvyttömyysmenettelyitä hallinnoi usein kauppatuomioistuimien, yleisten tuomioistuimien tai
erikoistuneiden konkurssituomioistuinten alaisuudessa toimiva oikeusviranomainen. Toisinaan
tuomareilla on erityisasiantuntemusta ja vastuualueenaan maksukyvyttömyysasiat, kun taas joissain
tapauksissa maksukyvyttömyysasiat ovat vain yksi osa tuomioistuinten laajempia lainkäyttötehtäviä.

Tällä hetkellä ei ole olemassa unionin laajuisia sääntöjä, joilla varmistettaisiin, että yhdessä
jäsenmaassa esimerkiksi petollisen toiminnan johdosta liiketoimintakiellossa olevat johtajat eivät voi
perustaa uutta yritystä tai tulla valituksi yrityksen johtoon jossakin toisessa jäsenmaassa. Tämä
tarkoittaa sitä, että liiketoimintakiellossa olevat johtajat voivat helposti siirtyä jäsenvaltiosta toiseen ja
johtaa yrityksiä EU:ssa ainakin jonkin aikaa, vaikka heillä ei olisi siihen lupaa kiellon antaneessa
jäsenvaltiossa. Euroopan komissio kannattaa maidenvälistä tietojen jakamista liiketoimintakiellossa
olevista johtajista. Komissio perustaa hajautetun järjestelmän maksukyvyttömyysrekisterien
yhdistämiseksi. Tässä järjestelmässä jäsenvaltioita kehotetaan asetuksen (EU) N:o 848/2015 24
artiklan 3 kohdan mukaisesti sisällyttämään kansallisiin maksukyvyttömyysrekistereihinsä muita
asiakirjoja tai lisätietoja, kuten tietoa esimerkiksi maksukyvyttömyyteen liittyvistä johtajien
liiketoimintakielloista.

YLEISET KYSYMYKSET

31

4.1. Missä määrin nykyiset erot jäsenvaltioiden lainsäädännöissä seuraavilla osa-alueilla
vaikuttavat sisämarkkinoiden toimintaan?

(Erot vaikuttavat sisämarkkinoihin esimerkiksi silloin, kun velkojat tai sijoittajat ja velalliset sijaitsevat
eri jäsenvaltioissa, mikä vaikuttaa velkojen perintään, liiketapahtumien oikeusvarmuuteen, riskien
arviointiin jne.)

Suuressa
määrin

Merkittävästi
Jossain
määrin

Ei
lainkaan

En
osaa
sanoa

a) Maksunsaantijärjestystä
koskevat vähimmäisvaatimukset
muodollisissa
maksukyvyttömyysmenettelyissä

b) Takaisinsaantikanteita
koskevat vähimmäisvaatimukset

c)
Maksukyvyttömyysmenettelyjen
selvittäjiä/sovittelijoita/valvojia
koskevat vähimmäisvaatimukset

d) Toimenpiteet, joilla
varmistetaan tuomioistuinten tai
tuomareiden erikoistuminen

e) Toimenpiteet, joilla
lyhennetään
maksukyvyttömyysmenettelyjen
kestoa

32

f) Toimenpiteet, joilla estetään
liiketoimintakiellossa olevia
johtajia perustamasta uusia
yrityksiä toisessa jäsenvaltiossa

g) Muut toimenpiteet

33

Selittäkää

4.2. Mitkä toimenpiteet parantaisivat velkojen takaisinperintäastetta?
(Voitte valita useita vaihtoehtoja)

a) Maksunsaantijärjestystä koskevat vähimmäisvaatimukset muodollisissa
maksukyvyttömyysmenettelyissä
b) Takaisinsaantikanteita koskevat vähimmäisvaatimukset
c) Maksukyvyttömyysmenettelyjen selvittäjiä/sovittelijoita/valvojia koskevat
vähimmäisvaatimukset
d) Toimenpiteet, joilla varmistetaan tuomioistuinten tai tuomareiden erikoistuminen
e) Toimenpiteet, joilla lyhennetään maksukyvyttömyysmenettelyjen kestoa
f) Toimenpiteet, joilla estetään liiketoimintakiellossa olevia johtajia perustamasta uusia yrityksiä
toisessa jäsenvaltiossa
g) Muut toimenpiteet
h) En osaa sanoa

Selittäkää

ERITYISET KYSYMYKSET

4.3. Mitkä saatavat pitäisi asettaa etusijalle maksukyvyttömyysmenettelyissä (eli suorittaa
ensimmäisinä maksukyvyttömyysmenettelyn kohteena olevan omaisuuden tuotosta)? (Voitte
valita useita vaihtoehtoja)

a) Vakuusvelkojille pitäisi periaatteessa maksaa ennen kaikkia muita velkojia
b) Vakuusvelkojille pitäisi maksaa ennen vakuudettomia velkojia, mutta ei ennen
etuoikeutettuja velkojia, kuten työntekijöitä tai vero- ja sosiaaliturvaviranomaisia
c) Vahingonkorvausvaatimukset pitäisi asettaa etusijalle ennen muita vakuudettomia velkoja
d) Muu tärkeysjärjestys
e) En osaa sanoa

Selittäkää

34

4.4. Mitkä takaisinsaantikanteiden vähimmäisvaatimukset pitäisi yhdenmukaistaa?
(Voitte valita useita vaihtoehtoja)

a) Vältettävissä olevia oikeustoimityyppejä koskevat säännöt
b) ”Kriittistä aikaa” (ajanjaksot ennen maksukyvyttömyyttä, jolloin oikeustoimien oletetaan
olevan velkojia vahingoittavia) koskevat säännöt
c) Muut säännöt
d) En osaa sanoa

Selittäkää

4.5. Miltä osin maksukyvyttömyysmenettelyjen selvittäjien vähimmäisvaatimukset auttaisivat
parantamaan maksukyvyttömyysmenettelyjen tehokkuutta ja tuloksellisuutta? (Voitte valita
useita vaihtoehtoja)

a) Toimiluvan saamista ja rekisteröintiä koskevat vaatimukset
b) Henkilökohtainen vastuuvelvollisuus
c) Ammatillisen vastuuvakuutuksen ottaminen
d) Pätevyys ja koulutus
e) Eettiset säännöt
f) Muu
g) Vaatimuksia ei pitäisi yhdenmukaistaa
h) En osaa sanoa

Tarkentakaa

4.6. Mitä mahdollisia muita vähimmäisvaatimuksia erityisesti rajat ylittäviä tapauksia
käsitteleville maksukyvyttömyysmenettelyjen selvittäjille pitäisi asettaa? (Voitte valita useita
vaihtoehtoja)

a) Asianmukainen kielitaito

35

a) Asianmukainen kielitaito
b) Maksukyvyttömyysmenettelyn selvittäjän viraston riittävät taloudelliset ja henkilöresurssit
c) Ennalta määrätty työkokemus
d) Muu
e) Ei lisävaatimuksia kotimaan maksukyvyttömyysmenettelyjä koskevien lisäksi
f) En osaa sanoa

Tarkentakaa

4.7. Mitkä seikat tekevät maksukyvyttömyysmenettelyistä liian pitkäkestoisia?
(Voitte valita useita vaihtoehtoja)

a) Maksukyvyttömyysmenettelyiden valvontaan tai hallinnointiin liittyvät oikeudelliset toimet
b) Viivästykset velallisen omaisuuden realisoinnissa
c) Velallisen oikeuksia ja velvollisuuksia koskevien tapausten (esim. saatavat, velat,
riidanalainen omaisuus) lopullisten päätösten saamiseen kuluva aika
d) Viivyttely velkojien oikeuksien käytössä
e) Velkojien ja asiaankuuluvien kansallisten viranomaisten välisten sähköisten
viestintävälineiden puute esimerkiksi saatavien hakemisessa, etä-äänestyksissä jne.
f) Muu
g) En osaa sanoa

Selittäkää

4.8. Pitäisikö maksukyvyttömyysmenettelyillä olla tavoitteellinen enimmäisaika, joko
pelkästään ensimmäisessä oikeusasteessa tai myös muutoksenhaut mukaan lukien?

a) Kyllä
b) Kyllä, mutta vain pk-yrityksille
c) Ei
d) Muut vaihtoehdot
e) En osaa sanoa

Selittäkää

36

4.9. Millä kannustimilla maksukyvyttömyysmenettelyiden kestoa voitaisiin lyhentää?
(Selittäkää)

4.10. Miten jonkin jäsenvaltion (eli kotivaltion) määräämien johtajien liiketoimintakieltojen
pitäisi vaikuttaa?

a) Niistä pitäisi tulla tieto muille jäsenvaltioille yhteenliitettyjen maksukyvyttömyysrekisterien
kautta
b) Niiden pitäisi automaattisesti estää liiketoimintakiellossa olevia johtajia johtamasta muissa
jäsenvaltioissa sijaitsevia yrityksiä
c) Niiden ei pitäisi automaattisesti estää liiketoimintakiellossa olevia johtajia johtamasta muissa
jäsenvaltioissa sijaitsevia yrityksiä, mutta edellyttää heiltä tiettyjä toimenpiteitä (esim.
tuomioistuimen määräyksen hankkimista)
d) Muut vaihtoehdot
e) En osaa sanoa

Selittäkää

4.11. Yhdessä jäsenvaltiossa (kotivaltiossa) liiketoimintakieltoon joutuneita johtajia pitäisi
estää hallinnoimasta muissa jäsenvaltioissa (vastaanottavissa valtioissa) sijaitsevia yrityksiä (v
oitte valita useita vaihtoehtoja)

a) Aina
b) Vain vastaanottavan valtion vastaavassa liiketoimintakiellossa määrätyn ajan
c) Vain samalla tai samankaltaisella toimialalla
d) Ei koskaan
e) Muut vaihtoehdot
f) En osaa sanoa

Selittäkää

37

Selittäkää

4.12. Mitkä toimenpiteet auttaisivat vähentämään järjestämättömien lainojen ongelmaa?
(Voitte valita useita vaihtoehtoja)

a) Toimenpiteet, joilla parannetaan maksukyvyttömyysmenettelyjen tehokkuutta
b) Toimenpiteet, joilla mahdollistetaan elinkelpoisten yritysten pelastaminen
c) Toimenpiteet, joilla tarjotaan käyttäjäystävällistä tietoa kansallisista
maksukyvyttömyyssäännöstöistä
d) Toimenpiteet, joilla varmistetaan yrittäjien (yksityishenkilöiden) vapauttaminen veloista
c) Toimenpiteet, joilla varmistetaan kuluttajien vapauttaminen veloista
f) Muut maksukyvyttömyyteen liittyvät toimenpiteet
g) Toimenpiteet, jotka eivät liity maksukyvyttömyyteen (esimerkiksi sopimusten
täytäntöönpanotoimet)
h) En osaa sanoa

Selittäkää

5. Lisähuomautuksia

Onko teillä lisähuomautuksia tämän kuulemisen aihepiiristä?

38

Voitte myös lähettää erillisen kirjallisen lausunnon lataamalla asiakirjanne tänne:

