
KORKEIN OIKEUS OH2011/54

10.5.2011

Valtiovarainministeriö

Jakelu

Viite Valtiovarainministeriön kirje 24.2.2011 (VM004:00/2009), jossa korkeimmalta
oikeudelta pyydetään lausuntoa arvo paperi markkina lainsäädännön kokonaisuu-
distus -työryhmän muistiosta (työryhmän muistio 12/2011 Rahoitusmarkkinat).

Korkein oikeus lähettää ohessa KKO:n työryhmän muistion. Muistio
on valmisteltu työryhmässä, johon on kuulunut oikeusneuvokset Tu-
lokas ja Kantor.

Asiasta on keskusteltu korkeimman oikeuden täysistunnossa
10.5.2011.

Kansliapäällikkö

(~--~_.~,

c."
Sinikka Tuomi

Pohjoisesplanadi 3
PL 301
00171 Helsinki

Puhelin 010 3640000

Telefax 010 3640013 Sähköposti korkein.oikeus@oikeus.fi

mailto:korkein.oikeus@oikeus.fi

KKOTYÖRYHMÄ2/2011 MUISTIO OH2011/54

10.5.2011

Valtiovarainministeriölle

Viite: Valtiovarainministeriön kirje 24.2.2011, lausuntopyyntö VM004:00/2009

Asia: Arvopaperimarkkinalainsäädännön kokonaisuudistus -työryhmän muistio

Näkökohtia ehdotetuista vahingonkorvaussäännöksistä

Ehdotuksen mukaan vahingonkorvaussäännöksiä olisi arvopaperimarkkinalain

13 luvussa, sijoituspalvelulain 15 luvussa, rahoitusvälineiden kaupankäyntiä

koskevan lain 10 luvussa, arvo-osuusjärjestelmästä ja selvitystoiminnasta anne-

tun lain 2,5 ja 6 luvuissa, arvopaperitileistä annetun lain 4 luvussa sekä arvo-

osuustllelstä annetun lain 30 §:ssä. Perussäännös on rakenteeltaan kaikissa ta-

pauksissa seuraavan sisältöinen:

Joka tahallaan tai huolimattomuudesta aiheuttaa toiselle vahinkoa tä-
män lain, sen nojalla annettujen säännösten tai määräysten taikka
tämän lain soveltamisalaan liittyvien Euroopan unionin asetus-
ten vastaisella menettelyllä, on velvollinen korvaamaan aiheuttaman-
sa vahingon.

Vahingonkorvauskysymysten sääntelyä arvopaperimarkkinoilla, sijoituspalve-

luissa ja rahoitusvälineiden kaupankäynnissä vaikeuttaa olennaisesti esiintyvien

vahinko- ja korvaustilanteiden huomattava vaihtelu niin henkilörelaatioiden kuin

vastuun perusteisiin ja korvaustarpeisiin liittyvien seikkojen osalta.

On ilmeistä, että useimmat vahinkotilanteet tulevat esiin sopimussuhteissa, jol-

loin luonnollisena lähtökohtana on pidettävä niiden korvaamista sopimusperus-

1(4)

KKOTYÖRYHMÄ2/2011 MUISTIO

10.5.2011

OH2011/54

teisen vahingonkorvauksen periaatteiden nojalla. Ne eroavat monissa suhteissa

sopimuksen ulkoisen korvausvastuun eli rikkomusvastuun korvausperiaatteista.

Merkittävimmät erot ovat vastuuperusteissa ja todistustaakan jaossa sekä kor-

vattavissa vahingoissa.

Muistion perusteella jää epäselväksi, mikä tulisi olemaan ehdotettujen korvaus-

säännösten suhde sopimusperusteiseen korvaukseen - onko ehdotetuilla korva-

ussäännöksillä tarkoitus kattaa myös sopimustilanteet vai täydentää sopimuspe-

rusteista korvausvastuuta vai koskisiko säännös ainoastaan rikkomusvastuun

tapauksia? Tältä osin ehdotusta olisi syytä selventää. Kun sopimusperusteinen

korvausvastuu on koko sopimusjärjestelmän kannalta keskeinen instrumentti

omine korvausedellytyksineen, sen syrjäyttäminen vaatisi selkeätä pakottavaa

sääntelyä. Mikäli korvausta vaativalla on valittavissaan vaihtoehtoisia vastuupe-

rusteita, on ilmeistä, että sopimusvastuu korvausedellytyksiltään edullisempana

nousisi etualalle.

Sopimusvastuun avulla korvataan sopimuskumppanilie sopimusrikkomuksella

aiheutettu vahinko. Ratkaisevaa ei ole, onko lain säännöstä tai Euroopan unio-

nin asetusta rikottu, vaan onko vahinko aiheutettu osapuolten keskinäisten so-

pimusvelvoitteiden vastaisella menettelyllä. Tästä syystä ehdotettu korvaus-

säännös ei sellaisenaan luontevasti sovellu sopimusvahinkojen korvaamiseen

joskin on todettava, että myös sopimusrikkomus voi ilmetä normien rikkomisena.

Kun vahingonaiheuttajan käyttäytymistä rikkomusvastuussa verrataan sopimuk-

sen sijasta yleisen lain edellyttämään menettelyyn, säännösehdotuksen viittaus

"tämän lain, sen nojalla annettujen säännösten" ym. vastaiseen menettelyyn on

sinänsä paikallaan. Mutta myös yleisen huolellisuusvelvollisuuden rikkomisen

katsotaan johtavan korvausvastuuseen. Korvausvastuun sitominen tiettyjen

normien rikkomiseen on usein käytetty malli erityisalojen vahingonkorvaussään-

telyssä. Sitä on noudatettu myös osakeyhtiöoikeudessa, jossa kuitenkin asetel-

ma on erilainen sen vuoksi, että sääntely rajoittuu organisaatioon liittyviin vas-

tuuongelmiin. Arvopaperimarkkinoiden osalta normeja on annettu monessa tar-

koituksessa. Kaikilla ei suinkaan ole ajateltu olevan vahingonkorvauksellisia

2{4)

KKOTYÖRYHMÄ2/2011 MUISTIO

10.5.2011

OH2011/54

ulottuvuuksia. Normin rikkominen ei sellaisenaan riitä korvauksen tuomitsemi-

seen. Erikseen pitää selvittää, onko normi sellainen, että sillä on tarkoitettu an-

taa korvausoikeudellista suojaa.

Verrattuna nykyiseen arvopaperimarkkinalain korvausäännökseen (9:2 § 1

mom.) ehdotettua säännöstä on "täsmennetty" tahallisuus- ja tuottamusedelly-

tyksellä. Olisi luonnollisesti hyvä, jos keskeiset korvausedellytykset laista selväs-

ti ilmenisivät. Vaikka ehdotuksessa ei muutettaisi arvo-osuustileistä annetussa

laissa säädettyä ankaraa vahingonkorvausvastuuta, ei muistiossa pohdita ko-

vinkaan perusteellisesti soveltuuko yhtenäinen tuottamusvaatimus muilta osin

alan vahinkotilanteisiin. Kun irtaimen kaupan osalta on kauppalaissa omaksuttu

niin sanottu kontrollivastuu myyjän korvausvelvollisuuden perusteeksi, olisiko

vastuun arvopaperimarkkinoilla oltava jostain syystä lievempi? Kysymyksiä he-

rättää myös se, olisiko erikoissäännöksen mukaan tuottamuksen olemassaolo

kantajan osoitettava vai sovellettaisiinko tuottamusolettamaa. Ehdotuksessa, si-

joituspalvelulakia lukuun ottamatta, tällaista tuottamusolettaman perustavaa

säännöstä ei sisälly ehdotettuihin vahingonkorvaussäännöksiin. Näyttää siltä, et-

tä tahallisuutta ja tuottamusta koskeva lisäys ei kaikissa tilanteissa välttämättä

selvennä asiaa. Sen sijaan se saattaa viedä sääntelyitä joustavuuden, joka olisi

tärkeätä vahinkotilanteiden erilaisuuden vuoksi. Olisi sen vuoksi tärkeää, että

jatkovalmistelussa kiinnitettäisiin erityistä huomiota näihin kysymyksiin.

Edellä on - menemättä yksityiskohtiin - pyritty tuomaan esiin ehdotuksen on-

gelmia. Erityissääntely on epäilemättä tarpeen. Kovin yksinkertaisilla ja kaava-

maisilla ratkaisuilla tyydyttäviin tuloksiin on vaikeata päästä. Lähtökohdaksi olisi

otettava nykyiset korvausjärjestelmät eli sopimusoikeudelliset ja vakiintuneet rik-

komusvastuun periaatteet, jotka tarjoavat valmiin ratkaisun moniin ongelmiin.

Erityissääntelyn tehtävänä tulisi olla pikemminkin täydentää näitä järjestelmiä

tarpeellisella erityissääntelyllä kuin pyrkiä korvaamaan niitä.

Ehdotetun korvaussäännöksen osalta tarvetta olisi säännöksen soveltamisalan

ja sisällönkin selkeyttämiseen. Huomiota tulisi kiinnittää myös siihen, että sopi-

muksissa olevien korvaus- ja vastuunrajoitusehtojen valvonta tulisi tehokkaasti

3(4)

KKOTYÖRYHMÄ2/2011 MUISTIO OH2011/54

10.5.2011

järjestetyksL Juuri korvausvastuuta koskevissa kysymyksissä kollektiivinen so-

pimusehtovalvonta olisi tärkeätä, jotta kohtuuttomien ehtojen käyttöön voitaisiin

tehokkaasti puuttua. Vahinkotilanteiden ennalta ehkäiseminen tällä tavoin tuot-

taisi huomattavasti paremman tuloksen kuin jälkikäteinen käräjöinti.

Helsingissä toukokuun 10 päivänä 2011/;li
1
·1/...·····_-.,.·

1.// 1 / _-

M'Klio' TulOlkl
/

!

~~~..-.
Ari Kantor

4(4)


