6
1

Oikeusministeriö

Lainvalmisteluosasto

Eurooppayhtiölaki-työryhmä

Jyrki Jauhiainen

17.10.2003

Eurooppayhtiöasetukseen liittyvä kansallinen sääntelytarve ja -mahdollisuudet

A. SE-asetuksessa edellytetyt kansallisen lainsäädännön muutokset

SE-asetuksessa velvoitetaan

1. SE:n kotivaltion on ryhdyttävä asianmukaisiin toimenpiteisiin, jos SE ei enää täytä 7 artiklan vaatimusta, jonka mukaan yhtiön sääntömääräisen kotipaikan ja pääkonttorin on sijaittava samassa jäsenvaltiossa (64.2 ja 64.3 artikla)

Ehdotetaan, että tuomioistuin on toimivaltainen viranomainen SE-asetukseen perustuvassa selvitystila-asiassa.

2. Jäsenvaltion on ryhdyttävä kaikkin asianmukaisiin toimenpiteisiin asetuksen tehokkaan toimeenpanon varmistamiseksi (68.1 artikla)

Ehdotetaan kotipaikan siirron osalta vastaavaa velkojiensuojamenettelyä kuin perustettaessa SE sulautumisen kautta.

Kotipaikan siirtämistä Suomeen ehdotetaan helpotettavaksi eurooppayhtiölakiin otettavilla säännöksillä (teknisiä helpotuksia verrattuna yhtiön perustamista koskevaan perusilmoitukseen).
3. Jäsenvaltio nimeämään asetuksessa tarkoitetut toimivaltaiset viranomaiset ja ilmoittamaan tästä komissiolle ja muille jäsenvaltioille (68.2 artikla)

Ehdotetaan, että toimivaltainen viranomainen on rekisteröintiasioissa (perustaminen, osallistuminen perustamiseen, kotipaikan siirto, yhtiömuodon muuttaminen ym.) patentti- ja rekisterihallitus ja yhtiökokouksen koollekutsumista koskevassa asiassa lääninhallitus.

B. Jäsenvaltion oikeus antaa asetusta täydentäviä tai siitä poikkeavia säännöksiä

SE-asetuksessa sallittuja poikkeusmahdollisuuksia ehdotetaan käytettäväksi siten, että Suomeen rekisteröitävä SE vastaa poikkeussäännöksissä tarkoitetuilta osin suomalaista julkista osakeyhtiötä. Seuraavassa esitetään asetukseen perustuvat poikkeusmahdollisuudet ja niitä koskevat ehdotukset.

1. Sallitaanko, että SE:n perustajana voi olla yhtiö, jonka pääkonttori ei ole EU-alueella (2.5 artikla)

Ehdotetaan, että säädetään asetuksessa sallitusta poikkeuksesta siten, että Suomeen rekisteröitävän SE:n perustamiseen voi osallistua myös osakeyhtiö, jonka pääkonttorin on EY:n ulkopuolella, jos yhtiö täyttää asetuksen 2.5 artiklan vaatimukset. Sama koskee osuuskuntaa, jos eurooppayhtiö perustetaan asetuksen 2.3 artiklassa tarkoitetulla tavalla.

Ehdotus on saman suuntainen kuin Suomen yhtiöoikeuden yleinen periaate, jonka mukaan tänne rekisteröityyn yhtiöön sovelletaan Suomen osakeyhtiölakia riippumatta siitä, missä yhtiön pääkonttori on. Poikkeus voi olla tarpeen Suomeen rekisteröityjen kansainvälisten yhtiöiden kannalta. Muuhun EU-valtioon rekisteröidyn yhtiön, jonka pääkonttori on toisessa jäsenvaltiossa, oikeus osallistua Suomeen rekisteröitävän SE:n perustamiseen riippuu myös siitä, pidetäänkö perustajayhtiötä sen kotivaltion lain mukaan oikeustoimikelpoisena oikeushenkilönä.

2. Vaaditaanko, että SE:n pääkonttorin ja yhtiöjärjestyksen mukaisen kotipaikan on oltava samassa kunnassa

Ei ehdoteta lisävaatimuksia.

Ehdotus on Suomen yhtiöoikeuden yleisten periaatteiden mukainen.

3. Säädetäänkö vähemmistöosakkaiden suojasta SE:n perustamisen (fuusio, muuntaminen, holding-SE:n perustaminen) ja kotipaikan siirron yhteydessä (8.5 artikla, 24.2 artikla ja 34 artikla)

Fuusioperustamisen osalta ehdotetaan, suomalaisen sulautuvan yhtiön osakkaalla on OYL:n mukainen oikeus lunastukseen riippumatta siitä, rekisteröidäänkö vastaanottava yhtiö Suomeen vai toiseen valtioon. Myös vastaanottavan suomalaisen yhtiön osakkaalla olisi oikeus vaatia lunastusta, jos SE:ksi muuttuva yhtiö rekisteröidään toiseen valtioon.

Jos yhtiön kotipaikka siirretään Suomesta toiseen valtioon, siirtoa vastustavalla osakkaalla olisi vastaava oikeus lunastukseen kuin sulautumista vastustavan yhtiön osakkaalla.

Ei ehdoteta erityistä vähemmistönsuojaa silloin, kun SE:ksi muunnetaan suomalainen julkinen osakeyhtiö tai SE perustetaan suomalaisen yhtiön holdingyhtiöksi.

Suomalaisen yhtiön muuntaminen Suomeen rekisteröitäväksi SE:ksi ei sinänsä vaikuta vähemmistöosakkaiden asemaan.

Suomessa ei ole nähty tarvetta säännellä yleisessä yhtiölainsäädännössä vähemmistöosakkaiden asemaa silloin, kun enemmistöosakkaat perustavat holdingyhtiön luovuttamalla osakkeensa perustettavalle yhtiölle. Tällöin tytäryhtiöksi muuttuvan yhtiön vähemmistöosakkaiden asema turvataan riittävällä tavalla osakeyhtiölailla. Julkisesti noteeratun yhtiön vähemmistöosakkaiden asemaa turvaavat myös arvopaperimarkkinalain (AML) säännökset ostotarjouksesta ja lunastustarjousvelvollisuudesta (AML 6 luku)

4. Laajennetaanko kotipaikan siirron yhteydessä velkojiensuoja koskemaan myös siirtosuunnitelman julkistamisen ja siirtoajankohdan välillä syntyviä velkoja (8.7 artiklan 2. kappale) sekä holding-SE:n perustamista (34 artikla)

Ehdotetaan, että velkojiensuoja koskee myös siirtosuunnitelman julkistamisen jälkeen syntyviä velkoja.

Ehdotus vastaa voimassa olevaa osakeyhtiölakia.

Osakeyhtiölakityöryhmä on ehdottanut, että uudessa osakeyhtiölaissa velkojiensuoja rajattaisiin sulautumisen, jakautumisen ja yhtiömuodon muutoksen osalta voimassa olevasta laista poiketen velkoihin, jotka ovat syntyneet ennen yritysrakenteen muuttamista koskevan suunnitelman rekisteröintiä.

Asetuksen 8.7 artiklan kolmannen alakohdan mukaan jäsenvaltion laissa säädettävä velkojiensuoja ei rajoita julkisyhteisöille suoritettavien maksujen suoritusta tai turvaamista koskevan jäsenvaltion kansallisen lainsäädännön soveltamista SE:hin. Tarvitaanko erityissäännöksiä verojen ja muiden julkisoikeudellisten maksujen osalta?

5. Säädetäänkö viranomaisen oikeudesta vastustaa yleisen edun perusteella SE:n kotipaikan siirtoa tai jäsenvaltioon rekisteröidyn yhtiön osallistumista SE:n perustamiseen sulautumisella (8.14 ja 19 artikla)

Ei ehdoteta viranomaisille oikeutta vastustaa sulautumista tai kotipaikan siirtoa yleisen edun perusteella. Asetuksen 8.8. ja 25.2. artiklan mukaan toiseen valtioon sulautumisen ja kotipaikan siirtämisen edellytyksenä on, että yhtiö täyttää kotipaikan siirtoon liittyvät toimet ja muodollisuudet ennen toimenpiteen täytäntöönpanoa.

6. Sallitaanko työntekijöiden edustamista koskevan sääntelyn vastaisten yhtiöjärjestysmääräysten muuttaminen SE:n hallituksen päätöksellä (12.4 artiklan 2. kappale)

Ei ehdoteta asetuksessa sallimaa poikkeusta, jonka perusteella hallitus voisi päättää yhtiöjärjestyksen muuttamisesta työntekijöiden edustamista koskevan sääntelyn mukaiseksi.

Työntekijöiden edustamiseen perustuva yhtiöjärjestyksen muutos voi vaikuttaa muihin yhtiöjärjestysmääräyksiin ja yhtiössä noudatettavaan käytäntöön siten, että on perusteltua edelleen vaatia, että SE:n yhtiökokous päättää aina yhtiöjärjestyksen muuttamisesta.

7. Säädetäänkö, että tytäryhtiösulautumista koskevia lievempiä säännöksiä sovelletaan SE:n perustamiseen fuusiolla myös silloin, kun emoyhtiöllä on vähintään 90% äänivalta tytäryhtiössä (31.2 artikla 2. kappale)

Ei ehdoteta poikkeusta sulautumisssäännöksistä niissä tapauksissa, joissa emoyhtiöllä on yli 90%:n äänivalta sulautumiseen osallistuvassa tytäryhtiössä. Ehdotus on Suomen yhtiöoikeuden yleisten periaatteiden mukainen.

8. Säädetäänkö SE:ksi muuntamista koskevan päätöksen osalta tiukemmasta määräenemmistö- tai yksimielisyysvaatimuksesta (37.8 artikla)

Ei ehdoteta tiukempia päätösvaatimuksia, joten julkinen osakeyhtiö voidaan muuttaa SE:ksi 2/3:n määräenemmistöpäätöksellä. Ehdotus on Suomen yhtiöoikeuden yleisten periaatteiden mukainen.

Yhtiömuodon muutos tarkoittaa kansallisen lainsäädännön mukaisen julkisen osakeyhtiön muuttamista EU-lainsäädännön ja kansallisen lainsäädännön mukaiseksi julkiseksi osakeyhtiöksi. Ehdotus on Suomen yhtiöoikeuden yleisten periaatteiden mukainen.

9. Säädetäänkö, että (pakollinen) toimitusjohtaja tai toimitusjohtajat vastaavat SE:n juoksevasta hallinnosta (39.1 artikla ja 43.1 artikla)

Ehdotetaan, että Suomessa rekisteröidyllä SE:llä on oltava toimitusjohtaja, joka vastaa yhtiön juoksevasta hallinnosta vastaavalla tavalla kuin suomalaisen osakeyhtiön toimitusjohtaja.

Ehdotus vastaa voimassa olevan OYL:n julkisia osakeyhtiöitä koskevia säännöksiä. Käytännössä Suomessa myös suuremmissa yksityisissä osakeyhtiöissä on aina juoksevasta hallinnosta vastaava toimitusjohtaja.

Osakeyhtiölakityöryhmä on ehdottanut toimitusjohtajan käyttöpakosta luopumista julkisissa osakeyhtiöissä.

10. Sallitaanko tai velvoitetaanko, että yhtiökokous valitsee hallituksen jäsenet SE:ssä, jossa on käytössä kaksiportainen hallintomalli (39.2 artiklan 2. kappale)

Ehdotetaan, että hallituksen valinta hallintoneuvostoa käyttävässä yhtiössä säännellään samalla tavalla kuin voimassa olevassa OYL:ssa. Voimassa olevan OYL.n mukaan hallintoneuvosto valitsee hallituksen jäsenet, jollei yhtiöjärjestyksessä toisin määrätä (OYL 9:11a §:n 2 momentti).

Osakeyhtiölakityöryhmä on ehdottanut, että yhtiökokous valitsisi aina enemmistön hallituksen jäsenistä.

11. Säädetäänkö määräajasta, jonka ajan hallitukseen valittava voi edelleen jatkaa hallintoneuvoston jäsenenä (39.3 artikla)

Ei käytetä poikkeusmahdollisuutta, joten hallituksen jäseneksi valittavan hallintoneuvoston jäsenen jäsenyys hallintoneuvostossa päättyy OYL:ssa säädetyllä tavalla.

12. Säädetäänkö hallituksen ja hallintoneuvoston jäsenten vähimmäislukumäärästä (39.4, 40.3 ja 43.2 artikla)

Ehdotetaan, että Suomessa rekisteröidyn SE:n hallitukseen kuuluu vähintään 3 jäsentä jäsentä ja hallintoneuvostossa on oltava vähintään 5 jäsentä.

Ehdotus vastaa voimassa olevan OYL:n julkisia osakeyhtiöitä koskevia säännöksiä.

Osakeyhtiölakityöryhmä on ehdottanut toimielinten jäsenten lukumäärään koskevien vaatimusten muuttamista siten, että hallituksessa on 1-5 jäsentä jäsentä, jollei säännöissä toisin määrätä, ja hallintoneuvostossa on oltava vähintään kolme jäsentä. Lisäksi hallituksessa on oltava varajäsen, jos varsinaisia jäseniä on vähemmän kuin kolme.

13. Säädetäänkö hallintoneuvoston yksittäisen jäsenen oikeudesta saada tietoja hallitukselta (41.3 artikla)

Ehdotetaan, että OYL:ssa säädetyllä tavalla SE:n hallintoneuvoston yksittäisellä jäsenelläkin on oikeus saada hallintoneuvoston kokouksessa hallituksen jäseniltä ja toimitusjohtajalta tiedot, jotka ovat tarpeen hallintoneuvoston tehtävän hoitamiseksi.

Ehdotus vastaa suomalaisiin osakeyhtiöihin sovellettavaa voimassa olevaa oikeutta ja osakeyhtiölakityöryhmän ehdotusta hallintoneuvoston jäsenen tiedonsaantioikeudesta.

14. Kielletäänkö oikeushenkilön valitseminen SE:n toimielimen jäseneksi (47.1 artikla)

Ei sallita oikeushenkilön valitsemista Suomessa rekisteröidyn SE:n hallintoneuvoston tai hallituksen jäseneksi tai toimitusjohtajaksi.

Voimassa olevassa OYL:ssa ja osakeyhtiölakityöryhmän ehdotuksessa ei ole kieltoa koskevaa nimenomaista normia, mutta kiellon katsotaan olevan kiistatta voimassa.

15. Sallitaanko hallintoneuvoston itse päättää, että tiettyihin toimiin vaaditaan sen valtuutus (48.2 ja 48.3 artikla)

Ei sallita hallintoneuvoston päättää itse toimista, joihin vaaditaan sen valtuutus tai suostumus.

Ehdotus vastaa voimassa olevaa osakeyhtiölakia ja osakeyhtiölakityöryhmän ehdotusta, joiden mukaan hallintoneuvostolla voi olla vain OYL:ssa ja yhtiöjärjestyksessä määrättyjä tehtäviä.

16. Säädetäänkö, että SE:ssä, johon sovelletaan direktiiviä henkilöstön osallistumisjärjestelmästä, hallintoneuvoston päätösvaltaisuuteen ja päätöksentekoon sovelletaan asetuksen pääsäännöistä poiketen kansallisen henkilöstöeduslainsäädännön alaiseen julkiseen osakeyhtiöön sovellettavia säännöksiä (50.3 artikla)

Henkilöstön edustajien oikeus osallistua asioiden käsittelyyn yhtiön toimielimessä tulisi rajoittaa henkilöstön edustuksesta yrityksen hallinnossa annetussa laissa (725/1990) säädetyllä tavalla.

17. Säädetäänkö, että ensimmäinen yhtiökokous on pidettävä 18 kuukauden kuluessa yhtiön perustamisesta (54.1 artikla)

Ei vaadita ensimmäisen yhtiökokouksen pitämistä 18 kuukauden kuluessa SE:n perustamisesta, joten tämäkin kokous voidaan pitää kuuden kuukauden kuluessa pidennetynkin tilikauden jälkeen (eli käytännössä noin 24 kuukauden kuluessa perustamisesta).

Asetuksen mukaan yhtiökokous on pidettävä kerran kalenterivuodessa kuuden kuukauden kuluessa tilikauden päättymisestä, jollei rekisteröintivaltion kansallisessa laissa edellytetä yhtiökokouksen pitämistä useammin. Jäsenvaltio voi kuitenkin säätää, että ensimmäinen yhtiökokous voidaan pitää 18 kuukauden kuluessa SE:n perustamisesta. Ruotsalaiset ovat tulkinneet asetusta siten, että perustamista ensisiksi seuraava yhtiökokous voidaan pitää 6 kuukauden kuluesa tilikauden päättymisestä tilikauden pituudesta riippumatta (Ds 2003:15, s. 73). Iso Britannia on puolestaan tulkinnut, että poikkeuksen käyttäminen on tarpeen kansallisen käytännön saavuttamiseksi.

Voimassa olevan OYL:n ja osakeyhtiölakityöryhmän ehdotuksen mukaan suomalaisen osakeyhtiön yhtiökokous on pidettävä kuuden kuukauden kuluessa tilikauden päättymisestä. Kirjanpitolain mukaan yhtiön tilikausi voi olla poikkeuksellisesti enintään 18 kuukautta. Käytännössä pidennetty tilikausi on yleinen esimerkiksi yhtiön perustamisen yhteydessä.

18. Säädetäänkö, että osakkaat, joilla on 10%:ia pienempi osa osakepääomasta, voivat vaatia ylimääräisen yhtiökokouksen pitämistä tai tietyn asian käsittelemistä yhtiökokouksessa (55.1 ja 56 artikla)

Ei voida ehdottaa asetuksen vähimmäisvaatimusta pidemmälle menevää vähemmistön oikeutta kutsua koolle ylimääräinen yhtiökokous, koska asetuksen säännös vastaa voimassa olevaa OYL:ia.

Ehdotetaan, että Suomessa rekisteröidyn SE:n osakkaalla on omistuksen suuruudesta riippumatta oikeus saada haluamansa asia yhtiökokouksen käsiteltäväksi, jos hän kirjallisesti sitä vaatii hallitukselta niin hyvissä ajoin, että asia voidaan sisällyttää kokouskutsuun.

Ehdotukset vastaavat voimassa olevaa osakeyhtiölakia ja osakeyhtiölakityöryhmän ehdotusta.

19. Säädetäänkö SE:n yhtiöjärjestyksen muuttamisesta tavallisella enemmistöpäätöksellä, jos vähintään puolet osakepääomasta on edustettuna yhtiökokouksessa (59.2 artikla)

Ei ehdoteta asetuksessa sallittua päätösmenettelyä.

Ehdotus vastaa voimassa olevaa OYL:ia ja osakeyhtiölakityöryhmä ehdotusta. Suomen yhteisöoikeudessa ei ole nähty tarvetta kokouksessa edustetun osakepääoman määrään perustuviin yhtiökokouksen päätösvaltaisuutta koskeviin vaatimuksiin.

� Ruotsalaiset tulkitsevat asetusta tältä osin siten, että jäsenvaltio voi vaatia ilman erityisiä säännöksiä yhtiöltä myös sellaisten verojen ja muiden maksujen suorittamista, jotka ovat syntyneet asetuksen 8.7 artiklan 1 ja 2 alakohdassa tarkoitetun ajankohdan jälkeen.

