
Oikeusministeriö

PERUSMUISTIO OM2018-00307

LAVO Vähätalo Tuukka(OM) 25.09.2018
JULKINEN

Asia
EU/OSA; maksukyvyttömyysdirektiivi

Kokous
Oikeus- ja sisäasioiden neuvosto 11.10.2018 - 12.10.2018
U/E/UTP-tunnus
U 13/2017 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Puheenjohtajan tarkoituksena on saavuttaa koko direktiiviehdotuksesta poliittinen
yhteisymmärrys oikeus- ja sisäasioiden neuvostossa 11.-12.10.2018.
Direktiiviehdotuksen III–V lukujen artiklatekstistä saavutettiin osittainen poliittinen
yhteisymmärrys oikeus- ja sisäasioiden neuvostossa 4.6.2018.

Euroopan parlamentissa JURI-valiokunta on äänestänyt raportista 2.7.2018.
Trilogineuvottelut EP:n kanssa alkavat, kun neuvosto on saavuttanut direktiivistä
poliittisen yhteisymmärryksen.

Suomen kanta

Suomi pitää puheenjohtajan kompromissiehdotusta hyvänä ja voi hyväksyä sen.

Saneerausmenettelyn pääpiirteet

Suomi kannattaa ehdotetun kaltaista varhaisen vaiheen saneerausta, johon pääsyn
jäsenvaltiot voivat rajata elinkelpoisiin yrityksiin. Ehdotettu sääntely mahdollistaa
tuomioistuimen ja selvittäjän aseman säilyttämisen vahvana. Kompromissiehdotus ei
sisällä Suomen prosessilainsäädännön perusperiaatteista poikkeavia pakottavia
säännöksiä eikä kohtuuttoman lyhyitä määräaikoja. Säännöksissä on saavutettu sopiva
tasapaino velallisen ja velkojien oikeuksien välille.

Täytäntöönpanon keskeytys

Saneerauksen ajaksi myönnettävää täytäntöönpanon keskeytystä (rauhoitusaika, ”stay”)
koskeva sääntely on säilynyt melko yksityiskohtaisena, mutta Suomi voi hyväksyä
sääntelyn. Kompromissiehdotus oikeuttaa jäsenvaltiot riittävällä tavalla rajoittamaan
keskeytyksen myöntämistä muun muassa väärinkäytön ehkäisemiseksi.
Säännösehdotuksiin on neuvottelujen kuluessa lisätty riittävät mahdollisuudet rajata
tiettyjä saatavia kokonaan keskeytyksen ulkopuolelle.

Täytäntöönpanon keskeytyksen ehdotonta enimmäiskestoa (12 kuukautta) koskeva
sääntely osoittautui neuvottelujen kuluessa Suomelle hankalaksi. Kyse ei ole ainoastaan
alkuvaiheen neuvottelujen kestosta, vaan tämän ajan sisään on sisällytettävä myös

esimerkiksi saneerausohjelman vahvistamiseen kuluva aika eikä ajasta voida poiketa
suurten yritysten saneerauksissakaan. Toisaalta jäsenvaltioilla on vapaus panna direktiivi
täytäntöön soveltamalla sen vaatimuksia kokonaan uudessa menettelyssä, jolloin sääntely
ei velvoita muuttamaan muita kansallisella tasolla käytettyjä yrityssaneerausmenettelyjä.

Suomi pitää ehdotettua määräaikasääntelyä joka tapauksessa hyväksyttävänä
kompromissina, joka edistää joutuisan saneeraamisen tavoitetta. Jäsenvaltioille jää
johdanto-osan kappaleisiin lisättyjen lausumien johdosta oikeus päättää siitä, lasketaanko
saneeraushakemuksen käsittelyn aikana määrättävä ns. väliaikainen kielto mukaan
määräaikaan, sekä vapaus lopettaa määräaikojen soveltaminen velallisen tullessa
menettelyn aikana maksukyvyttömäksi.

Saneerausohjelman vahvistaminen ja muutoksenhaku

Suomi tukee ehdotettuja säännöksiä. Jäsenvaltiot saavat säätää siitä, että
saneerausohjelman vahvistaminen tapahtuu aina tuomioistuimessa. Vahvistamista
koskeva 30 päivän määräaika on neuvottelujen kuluessa poistettu direktiivistä.
Saneerausohjelman vahvistamisesta silloin, kun yhdessä tai useammassa
äänestysryhmässä ei ole saavutettu tarvittavaa enemmistöä (ns.
ryhmäpakkovahvistaminen), käytiin neuvottelujen aikana runsaasti keskustelua.
Kompromissiehdotus on joustava ja mahdollistaa muun muassa Suomen perusratkaisujen
säilyttämisen. Absolute priority -sääntöä on täsmennetty vastaamaan paremmin Suomen
järjestelmää, minkä lisäksi muiden maiden toiveesta säännön täytäntöönpanolle on
sittemmin lisätty myös olennaisesti joustavampi vaihtoehto.

Arvonmäärityksiä ja muutoksenhakua koskevat säännökset voidaan hyväksyä, sillä ne
eivät sisällä Suomen prosessioikeuden perusperiaatteista poikkeavia pakottavia
säännöksiä. Alkuperäisen direktiiviehdotuksen mukaan tuomioistuimen olisi tullut voida
myöntää valituksen johdosta rahallisia korvauksia ohjelmaehdotusta vastustaneille
velkojille. Säännös on neuvottelujen kuluessa muutettu jäsenvaltioille vapaaehtoiseksi.

Takaisinsaantia koskeva sääntely

Suomi voi hyväksyä ehdotetun 16–17 artiklan sääntelyn, joka on neuvottelujen kuluessa
tehtyjen muutosten johdosta sovitettavissa yhteen kansallisen järjestelmän kanssa.

Johdon velvollisuudet sekä yhtiö- ja maksukyvyttömyysoikeuden rajapinta muutoin

Komission direktiiviehdotus sisälsi laaja-alaisen ja epämääräisen säännöksen yrityksen
johdon velvollisuuksista maksukyvyttömyyden uhatessa (18 artikla). Suomi tukee
neuvottelujen kuluessa tehtyä ratkaisua poistaa säännös direktiivistä kokonaan.

Suomi katsoo kompromissiehdotuksen muutoinkin jättävän riittävästi liikkumavaraa
yrityssaneeraus- ja yhtiöoikeuden rajapinnan arviointiin ja kehittämiseen. Jäsenvaltio voi
esimerkiksi päättää jättää osakkeenomistajat ja muut oman pääoman haltijat niiden
tahojen ulkopuolelle, joiden oikeuksiin saneerauksessa voidaan vaikuttaa. Jos näin ei
menetellä, jäsenvaltioilla on kaksi vaihtoehtoa. Jäsenvaltio voi ensinnäkin sijoittaa
osakkaat saneerausmenettelyssä omaksi äänestysryhmäkseen. Tällöin osakkaiden
oikeuksia turvaisi viime kädessä se, että ryhmäpakkovahvistamisen käynnistäminen
edellyttää velallisen suostumusta. Toisena vaihtoehtona on varmistaa muilla keinoin,
etteivät osakkaat voi kohtuuttomasti estää saneerausohjelman hyväksymistä tai
täytäntöönpanoa. Tämä periaate ilmenee 12 artiklasta, jonka soveltamisessa on riittävästi

2(8)

liikkumavaraa niin kohtuuttoman estämisen tulkinnan kuin säännöksen sallittujen
täytäntöönpanokeinojen suhteen.

Maksukyvyttömien yrittäjien vapauttaminen velkavastuusta

Suomi tukee ehdotettuja säännöksiä. Kompromissiehdotus sisältää riittävästi
liikkumavaraa säännellä veloista vapauttamista erilaisissa poikkeustilanteissa.
Ehdotuksen 22 artiklaan sisältyviä, jäsenvaltioille vapaaehtoisia poikkeus- ja
rajoittamisperusteita on laajennettu esimerkiksi ottamaan paremmin huomioon tasapaino
velallisen ja velkojan oikeuksien välillä (1 kohdan db alakohta).

Maksukyvyttömyysmenettelyjen tehokkuus ja tilastotietojen kerääminen

Säännöksiä on neuvottelujen kuluessa muutettu joustavammiksi ja Suomi voi hyväksyä
ne.

Pääasiallinen sisältö

Direktiivi sisältää kolme pääkokonaisuutta: yritysten saneeraaminen (II luku, 4–18
artiklat), konkurssin tehneiden yrittäjien vapauttaminen heille jääneestä velkavastuusta
(III luku, 19–23 artiklat) sekä kaikkien maksukyvyttömyysmenettelyjen tehokkuutta
edistävät ja tilastotietojen keräämistä koskevat toimenpiteet (IV–V luvut, 24–30 artiklat).
Komissio pyrkii ehdotuksellaan muun muassa vähentämään rajat ylittävien investointien
esteitä sekä edistämään elinkelpoisen liiketoiminnan jatkumista saneerauksen avulla ja
konkurssin tehneiden yrittäjien pääsyä uuteen alkuun veloista vapauttamisen avulla.

Kompromissiehdotuksen 3 artiklan mukaan käytössä tulisi olla liiketoiminnan huonosta
kehityksestä varoittavia mekanismeja (early warning tools) sekä niitä koskevaa tietoa.

Jäsenvaltioiden olisi ehdotuksen 4 artiklan mukaan varmistettava, että käytössä on yksi
tai useampi konkurssien välttämiseen tähtäävä menettely, jossa velallista voidaan
maksukyvyttömyyden uhatessa saneerata. Jäsenvaltio voi asettaa velallisyrityksen
elinkelpoisuuden edellytykseksi menettelyyn pääsylle. Jäsenvaltiolla on oikeus rajoittaa
tuomioistuinten mukanaoloa siihen, mikä on välttämätöntä ja oikeasuhtaista. Ehdotuksen
5 artiklan mukaan velallisen tulisi menettelyn kuluessakin voida ainakin osittain säilyttää
määräysvalta varoihinsa ja hoitaa yrityksen päivittäisiä asioita. Selvittäjän määräämistä ei
tulisi edellyttää kaikissa tapauksissa. Toisaalta jäsenvaltiot voivat aina edellyttää
selvittäjän määräämistä tietyissä kansallisen oikeuden mukaan määrittyvissä tilanteissa.

Kompromissiehdotuksen 6 artiklassa annetaan yksityiskohtaisia säännöksiä
saneerausmenettelyn ajaksi myönnettävästä täytäntöönpanotoimien keskeytyksestä.
Keskeytys tulisi myöntää velalliselle, joka neuvottelee saneerauksesta velkojiensa
kanssa. Keskeytys voidaan jättää myöntämättä, jos sitä ei voida pitää
neuvottelutavoitteeseen nähden perusteltuna. Johdanto-osan mukaan jäsenvaltioille
sallitaan tässä suhteessa liikkumavaraa esimerkiksi taloudellisen rikollisuuden
tapauksessa. Keskeytys saisi kestää enintään neljä kuukautta, mutta sitä voitaisiin
pidentää tietyin edellytyksin enintään 12 kuukauteen asti. Jäsenvaltioilla on oikeus olla
soveltamatta 12 kuukauden enimmäisaikaa, jos ne säätävät siitä, että
saneerausohjelmaehdotus on toimitettava tuomioistuimeen vahvistamista varten enintään
kahdeksan kuukauden kuluessa täytäntöönpanotoimien keskeytyksen alkamisesta.
Jäsenvaltio saa rajata pois keskeytyksen piiristä yksittäisiä saatavia tai saatavien
kategorioita. Tätä rajausoikeutta ei ole saatavien luonteen perusteella mitenkään
rajoitettu, mutta edellytyksenä on, että 1) rajaus on asianmukaisesti perusteltu ja että 2)

3(8)

lisäksi a) rajaus joko ei todennäköisesti vaarantaisi yrityksen saneeraamista tai b)
rajauksen myöntämättä jättäminen merkitsisi velkojille kohtuutonta haittaa. Lisäksi
jäsenvaltio voi säätää, ettei keskeytys vaikuta lainkaan nettoutusjärjestelyihin eikä
velkojan mahdollisuuksiin vaatia suoritusta takaajalta tai vierasvelkapantin antajalta.
Direktiivin 7 artiklassa säädettäisiin keskeytyksen seurauksista ja vaikutuksista mm.
velallisen sopimuksiin.

Direktiivin 8 artiklaan sisältyisi säännökset saneerausohjelmien vähimmäissisällöstä ja
niiden valmistelua helpottavien tarkistuslistojen tarjoamisesta. Ehdotuksen 9–11
artiklassa annettaisiin säännökset saneerausohjelmasta äänestämisestä ja sen
vahvistamisesta. Jäsenvaltiot saavat päättää äänestysryhmien muodostamisesta varsin
vapaasti. Jäsenvaltiot voivat asettaa saneerausohjelman vahvistamiselle muitakin kuin
direktiivissä mainittuja edellytyksiä ja säätää, että vahvistaminen tapahtuu kaikissa
tapauksissa tuomioistuimessa. Silloin, kun kaikissa velkojaryhmissä ei ole saavutettu
tarvittavaa enemmistöä, saneerausohjelma voidaan vahvistaa 11 artiklan mukaisessa
ryhmäpakkovahvistuksessa. Kompromissiehdotuksen 12 artiklassa on säännös siitä,
etteivät osakkeenomistajat saa kohtuuttomasti estää saneerausohjelman hyväksymistä,
vahvistamista tai täytäntöönpanoa, ja 13 artiklaan sisältyy säännökset eräistä
arvonmäärityksistä. Ehdotuksen 14–15 artiklat koskevat saneerausohjelman
vahvistamisen vaikutuksia ja muutoksenhakua.

Ehdotetun 16 artiklan mukaan uuden rahoituksen sekä menettelyn aikaisen
välirahoituksen myöntämistä tulisi suojata myöhempiä takaisinsaantikanteita vastaan.
Vastaavasti 17 artiklan mukaan tulisi suojata takaisinsaannilta eräitä kohtuullisia ja
välttämättömiä liiketoimia. Mainitun kaltaiset liiketoimet ja rahoitus saavat
kompromissiversiossa suojaa ainoastaan sellaista takaisinsaantia vastaan, joka perustuisi
yksinomaan haitan aiheutumiseen muille velkojille. Ehdotus ei siten rajoita
jäsenvaltioiden mahdollisuuksia säätää takaisinsaannista millä tahansa muulla
perusteella, esimerkiksi moitittavan menettelyn tai oikeustoimen osapuolten läheisen
suhteen perustella. Kompromissiehdotus sisältää myös eräitä muita kansallista
liikkumavaraa lisääviä elementtejä.

Alkuperäiseen direktiiviehdotukseen sisältänyt 18 artikla koskien yhtiön johdon
velvollisuuksia on poistettu neuvottelujen kuluessa.

Kompromissiehdotuksen III jaksoon sisältyvät 19–23 artiklat koskevat konkurssin
tehneille yrittäjille annettavaa uutta mahdollisuutta. Heidän tulisi 20 artiklan mukaan
voida vapautua veloistaan lähtökohtaisesti kolmen vuoden kuluessa joko konkurssiin
asettamisesta tai maksuohjelman suorittamisen alkamisesta. Jäsenvaltio voisi valita,
toteuttaako se veloista vapautumisen konkurssimenettelyn yhteydessä vai perustuen
erilliseen maksuohjelmaan. Jäsenvaltioilla olisi 22 artiklan mukaan oikeus rajoittaa
velkajärjestelyyn pääsyä tai pidentää maksuohjelman kestoa mm. tilanteissa, joissa
velallinen on menetellyt vilpillisesti tai joissa rajoittaminen on välttämätöntä velkojan ja
velallisen oikeuksien tasapainon takaamiseksi esimerkiksi suojaa tarvitsevan
yksityisvelkojan tapauksessa. Jäsenvaltio saa valintansa mukaan jättää veloista
vapauttamisen ulkopuolelle esimerkiksi vakuusvelat, elatusvelat sekä
vahingonkorvausvelat.

Ehdotuksen 21 artiklan mukaan, kun velallinen vapautetaan direktiivin mukaisesti
veloista, yksinomaan maksukyvyttömyyteen perustuva kielto harjoittaa ammattia tai
liiketoimintaa olisi poistettava automaattisesti viimeistään maksuohjelman tultua
suoritetuksi. Tästä saataisiin kuitenkin 22 artiklan mukaan poiketa, jos velallisen
ammattia koskevat erityiset eettiset vaatimukset tai velallinen työskentelee

4(8)

varainhoitoalalla. Direktiivi ei vaikuta kieltoihin, jotka tuomioistuin määrää
rikosprosessissa tai muutoin sellaisella perusteella, joka ei liity puhtaasti
maksukyvyttömyyteen.

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 vapautuminen olisi mahdollista.

Ehdotuksen 24–27 artikloissa käsitellään toimenpiteitä, joiden tavoitteena on edistää
maksukyvyttömyysmenettelyiden tehokkuutta mm. varmistamalla tuomareiden ja
selvittäjien riittävä koulutus ja asiantuntemus sekä selvittäjien valinnan avoimuus ja
heidän toimiensa valvonta. Ehdotuksen 28 artikla koskee sähköisen asioinnin
edistämistä.

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

Direktiivin 31 artiklassa säädettäisiin muusta EU-lainsäädännöstä, johon direktiivillä ei
olisi vaikutusta. Tällaista lainsäädäntöä olisivat eräät rahoitusalan säädökset ja
työntekijöiden oikeuksia koskevat direktiivit.

Ehdotuksen 32 artiklalla lisättäisiin yhtiöoikeudelliseen direktiiviin 2017/1132/EU
säännös, jonka perusteella jäsenvaltioiden olisi poikettava tietyistä kyseisen direktiivin
artikloista tehokkaan saneerausmenettelyn toteuttamisen edellyttämässä laajuudessa.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Ehdotus perustuu Euroopan unionin toiminnasta tehdyn sopimuksen
sijoittautumisvapautta koskevaan 53 artiklaan ja sisämarkkinoiden toimintaa koskevaan
114 artiklaan.

Ehdotus käsitellään tavallisessa lainsäätämisjärjestyksessä.

Käsittely Euroopan parlamentissa

Euroopan parlamentissa JURI-valiokunta on äänestänyt raportista 2.7.2018.
Trilogineuvottelut EP:n kanssa alkavat, kun neuvosto on saavuttanut direktiivistä
poliittisen yhteisymmärryksen.

Kansallinen valmistelu

Muistio on käsitelty oikeudelliset kysymykset -jaostossa (EU-35) kirjallisesti.

U-kirjelmä on käsitelty oikeudelliset kysymykset -jaostossa (EU-35) ja Rahoituspalvelut
ja pääomaliikkeet -jaostossa (EU-10) sekä EU-ministerivaliokunnassa 1.2.2017.

Komission direktiiviehdotus oli ennen U-kirjelmän antamista myös lausuntokierroksella.
OM:n lisäksi VM on osallistunut joihinkin neuvoston työryhmän kokouksiin.

Eduskuntakäsittely

5(8)

LaVL 5/2017 vp; TaVL 13/2017 vp; SuV 31.3.2017 / SuVEK 33/2017 vp

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Ehdotuksen mukainen direktiivi tarkoittaisi muutoksia yrityksen saneerausta koskevaan
lainsäädäntöön ja sen johdosta olisi lisäksi muutettava joiltain osin mm. yksityishenkilön
velkajärjestelystä annettua lakia (57/1993) sekä arvioitava elinkeinolainsäädännössä
esiintyviä, aiempaan konkurssiin liittyviä kieltoja, jotka estävät uuden liiketoiminnan
aloittamisen.

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

Taloudelliset vaikutukset

Komissio arvioi ehdotuksessaan, että maksukyvyttömyyslainsäädäntöjen
harmonisoinnilla voidaan muun muassa vähentää rajat ylittävien investointien esteitä,
pienentää riskiarviointien kustannuksia, edistää elinkelpoisen liiketoiminnan jatkumista
sekä edistää yritystoimintaa mahdollistamalla yrittäjien pääsy uuteen alkuun aiempaa
useammin ja nopeammin. Lisäksi se arvioi ehdotuksen parantavan velkojen
takaisinmaksuastetta ja pienentävän järjestämättömien luottojen ongelmaa. Komissio on
julkaissut ehdotuksensa yhteydessä erillisen vaikutusarvioinnin (SWD (2016) 358
lopullinen).

Ehdotuksen 29 artikla sisältää velvollisuuden kerätä runsaasti erilaista tilastotietoa
maksukyvyttömyysmenettelyistä. Vaadittua tietosisältöä on neuvottelujen aikana
rajoitettu kohtuulliseksi, mutta artikla voi aiheuttaa vielä tietojärjestelmäkustannuksia,
jotka eivät kuitenkaan ole merkittäviä. Suurin osa vaadituista tiedoista voidaan kerätä
nykyisen konkurssi- ja yrityssaneerausasioiden asianhallintajärjestelmä Kostin sekä
konkurssi- ja yrityssaneerausrekisterin ja velkajärjestelyrekisterin avulla.

Muut asian käsittelyyn vaikuttavat tekijät

Neuvoston oikeudellinen yksikkö ei ole antanut ehdotuksesta kirjallista lausuntoa, mutta
on suullisesti todennut pitävänsä 114 artiklaa asianmukaisena oikeusperustana.

Asiakirjat
Muistio perustuu Coreper-käsittelyä varten laadittuun asiakirjaan:
12334/18
12334/18 COR 1
Komission ehdotus KOM(2016) 723 lopullinen

Laatijan ja muiden käsittelijöiden yhteystiedot

Tuukka Vähätalo, OM, puh: 02951 50240, sähköposti: tuukka.vahatalo@om.fi
Mari Aalto, OM, puh: 02951 50502, sähköposti: mari.aalto@om.fi

EUTORI-tunnus
EU/2016/1696

Liitteet

6(8)

Viite

7(8)

Asiasanat
Hoitaa

Tiedoksi

8(8)

