
1 (6)

6.5.2011

valtiovarainministeriö@vm.fi
anu.pietarinen@vm.fi

Valtiovarainministeriölle

LAUSUNTO ARVOPAPERIMARKKINALAINSÄÄDÄNNÖN KOKONAISUUDISTUSTA
KOSKEVASTA EHDOTUKSESTA (VM 12/2011)

Valtiovarainministeriö on pyytänyt Hallitusammattilaiset ry:ltä lausunnon arvopaperimarkkinalain-
säädännön kokonaisuudistusta koskevasta ehdotuksesta (Työryhmän Muistio VM 12/2011, jäljempä-
nä ”ehdotus”). Lausuntonaan Hallitusammattilaiset ry esittää seuraavan:

1. YLEISTÄ

Hallitusammattilaiset ry on riippumaton aatteellinen yhdistys, joka palvelee Suomen yrityselämää
edistämällä hyvää ja ammattimaista hallitustyöskentelyä. Yhdistyksellä on lähes 300 henkilöjäsentä,
joilla kaikilla on merkittävää kokemusta hallitustyöskentelystä. Huomattava osa yhdistyksen jäsenistä
toimii, tai on toiminut, pörssiyhtiön hallituksen jäsenenä. Hallitusammattilaiset ry on eurooppalaisten
hallitusammattilaisten yhdistysten kattojärjestön The European Confederation of Directors’ Asso-
ciations (ecoDa) jäsen. Yhdistyksen keskeisiä arvoja ovat eettisyys, omistaja-arvo ja hyvä hallintotapa.

Tämän lausunnon on valmistellut Hallitusammattilaiset ry:n Policy-valiokunta, johon kuuluvat Tomas
Lindholm (yhdistyksen puheenjohtaja), Eeva Ahdekivi, Manne Airaksinen, Stig Gustavson, Kim Karhu,
Juho Lipsanen ja Olli V. Virtanen (yhdistyksen pääsihteeri). Valiokunnan sihteerinä toimii Mikko Rei-
nikainen.

Lausunnossa keskitytään sellaisiin seikkoihin, joilla yhdistyksen käsityksen mukaan on erityistä merki-
tystä yrityksen hallituksen näkökulmasta yritysten toimialasta riippumatta. Tämän vuoksi lausunto on
pääosin rajattu ehdotuksen arvopaperimarkkinalakia koskeviin osiin.

mailto:anu.pietarinen@vm.fi

2 (6)

2. EHDOTUKSEN TAVOITTEET

Ehdotuksen sisältämien esitysten päätavoitteet ovat arvopaperimarkkinalainsäädännön selkeyden ja
ymmärrettävyyden parantaminen, arvopaperimarkkinalainsäädännön kilpailukyvyn lisääminen, arvo-
paperien säilytys- ja selvitystoiminnan tehostaminen ja kilpailun lisääminen sekä listayhtiöiden hal-
linnollisen taakan keventäminen.

Hallitusammattilaiset ry katsoo, että ehdotuksen päätavoitteet ovat sinänsä kannatettavia. Kaikkein
tärkeintä on, että Suomen arvopaperimarkkinat olisivat sijoittajille hyvä toimintaympäristö, joka
myös houkuttelee yhtiöitä listautumaan. Siksi kansainvälinen vertailu olisi tehtävä kattavammin ja
edustavammin ja sen tulokset olisi otettava vakavammin huomioon; esimerkiksi sanktiojärjestelmän
uudistamisessa Suomen ei tulisi lähteä viemään kehitystä suuntaan, joka selvästi ankaroittaa sankti-
oita nykyisestä ja myös selvästi heikentää sanktiojärjestelmän ennakoitavuutta (josta lähemmin
alempana).

Esitys arvopaperien moniportaiseen hallintajärjestelmään siirtymisestä on kannatettava. Kaikissa
oloissa olisi kuitenkin varmistettava liikkeeseenlaskijan oikeus saada tietoa omistajistaan.

Uudistuksessa keskeisellä sijalla on säännösrakenteiden selkeyttäminen, jonka osalta esitetään useita
toteuttamiskelpoisia ehdotuksia, kuten sääntelyn jakaminen selkeärajaisiin erityislakeihin.

Ehdotuksessa on kuitenkin tarpeettoman paljon sellaisia aineellisia muutosehdotuksia, jotka eivät
Hallitusammattilaiset ry:n mielestä ole riittävän selkeitä sisällöltään ja perusteluiltaan. Esimerkkeinä
voidaan mainita sanktioihin ja muutoksenhakujärjestelmään esitetyt muutokset. Tällaiset, puutteelli-
seen valmisteluun perustuvat esitykset, olisi syytä jättää pois kokonaisuudistuksesta ja tarvittaessa
palata niihin myöhemmin kun tarvittavat lisäselvitykset on tehty.

Uudistuksen erääksi tavoitteeksi on ilmoitettu listayhtiöiden hallinnollisen taakan keventäminen.
Hallitusammattilaiset ry toteaa, että tämä on kannatettava tavoite, mutta ehdotuksen sisältö tältä
osin on varsin vaatimaton. Johdon osavuotisen katsauksen käyttöalan laajentaminen, julkisen sisäpii-
rirekisterirekisterin keskittäminen ja omien osakkeiden hankintaa koskevan ennakkoilmoituksen
poistaminen ovat ilmeisesti ainoita hallinnollista taakkaa keventävät uudistusehdotukset. Näiden
vaikutukset ovat käytännössä marginaaliset.

3. ARVOPAPERIMARKKINALAKIA KOSKEVISTA ESITYKSISTÄ

Hallitusammattilaiset ry:n kannalta ehdotuksen keskeisimmät aiheet liittyvät 1) tiedonantovelvolli-
suuteen ja sisäpiirintiedon määritelmään, 2) julkiseen sisäpiirirekisteriin, 3) seuraamusjärjestelmään
ja 4) itsesääntelyyn. Seuraavassa näitä aiheita kommentoidaan lähemmin.

3.1. Tiedonantovelvollisuus

Ehdotukseen sisältyvät nykyistä arvopaperimarkkinalakia vastaavat sisäpiirintiedon ja sen julkistamis-
ta koskevat säännökset (uuden AML 4:4 ja 10:2) eivät Hallitusammattilaiset ry:n arvion mukaan ole
riittäviä. Käytännössä liikkeeseenlaskijoilla on tarve saada vastaus kahteen tärkeään kysymykseen:

1) mikä on sisäpiirintietoa ja

3 (6)

2) milloin sisäpiirintietoa sisältävästä asiasta on tiedotettava.

Mitä selkeämpiin vastauksiin päästään, sen parempi. Tällä hetkellä varsin epämääräistä oikeustilaa
on tarpeen selkeyttää uuden AML:n asianomaisissa säännöksissä ja/tai niiden perusteluissa.

Ehdotukseen sisältyvissä säädösehdotusten yksityiskohtaisissa perusteluissa sanotaan (s. 118), että
10:2 mukainen julkistamisvelvollisuus kohdistuu aina sisäpiirintietoon, mutta julkistamisvelvollisuus
voi olla sisäpiirintiedon käsitettä suppeampi: ”Esimerkiksi valmisteltavan asian keskeneräisyys voi
merkitä, ettei tietoa voi vielä julkistaa, mutta tieto voi olla sisäpiirintietoa, jota ei saa käyttää eikä
ilmaista tämän lain 10 luvun 2 §:n nojalla”. Tämä on ainakin osittain jännitteessä sisäpiirintiedon
määritelmän yksityiskohtaisiin perusteluihin (s. 147): ”Sisäpiirintiedosta ei ole kyse silloin, kun olosuh-
teiden tai tapahtuman toteutumismahdollisuus on vähäinen tai toteutuminen on selvästi epätoden-
näköisempää toteutumatta jääminen”.

Ehdotuksen perusteella jää hyvin epäselväksi, yhtäältä milloin esimerkiksi jotakin valmisteilla olevaa
hanketta on pidettävä sisäpiirintietona, ja toisaalta milloin tällaisesta hankkeesta on tiedotettava.
Tämä on merkittävä epäkohta, joka johtaa huomattavaan epävarmuuteen yhtäältä liikkeeseenlaski-
jan ja toisaalta sisäpiiriläisten keskuudessa. Hallitusammattilaiset ry pitää oikeustilan selkeyttämistä
tältä osin hyvin tärkeänä.

Käytännössä sisäpiirintiedon julkistamisen laajuutta saattavat sekoittaa markkinapaikkojen sääntöjen
sisältämät erityiset tiedottamissäännöt (esimerkiksi Nasdaq OMX Helsingin Arvopaperipörssin sään-
nöt kohta 3.2), jotka sisällyttävät jatkuvaan tiedonantovelvollisuuteen sellaistakin, joka ei kohdistu
sisäpiirintietoon. Asiaa voisi selventää perusteluissa. Muutoinkin olisi suositeltavaa, että uudistukses-
sa otettaisiin mahdollisimman pitkälle huomioon nykyistä markkinakäytäntöä kuvaavia lähteitä,
etenkin pörssin Sisäpiiriohje.

3.2. Julkinen sisäpiirirekisteri

Ehdotukseen sisältyy, että julkisen sisäpiirirekisterin pitäminen keskitetään Finanssivalvonnalle. Tämä
liittyy ehdotukseen arvopaperien välilliseen säilytyksestä ja moniportaisesta hallinnasta.

Hallitusammattilaiset ry kannattaa sinänsä esitystä julkisen sisäpiirirekisterin keskittämisestä. Tämä
saattaa jossain määrin keventää yritysten ja hallitusten jäsenten ja muiden sisäpiiriläisten hallinnollis-
ta taakkaa kun ilmoituksia ei enää tarvitsisi tehdä useampaan kertaan. Yhdistys pitää myös asianmu-
kaisena liikkeeseenlaskijalle esitettyä oikeutta päättää, että sisäpiiriläisten olisi toimitettava ilmoituk-
set ensin liikkeeseenlaskijalle, joka sitten toimittaa ne eteenpäin (uusi AML:n 11:5.2); olkoonkin, että
tämä käytännössä saattaa vesittää hallinnollisten rasitteiden keventämispyrkimystä. Uuteen järjes-
telmään siirtyminen sisältää kuitenkin sellaisia epävarmuustekijöitä, että on perusteltua varata liik-
keeseenlaskijoille mahdollisuus siirtyä uuteen järjestelmään vasta myöhemmin. Tällöin on kuitenkin
huomattava, että vastuunjako mahdollisista viivästyksistä ja virheellisten tietojen toimittamisessa
välttämättä ole selkeä.

Hallitusammattilaiset ry painottaa, että julkisen sisäpiirirekisterin keskittäminen Finanssivalvontaan
ei saisi johtaa siihen, että vähäisetkin ilmoitusvelvollisuuden laiminlyönnit johtaisivat hallinnollisiin
seuraamuksiin. Siten lakitekstissä ja perusteluissa tulee mahdollisimman hyvin selkeyttää ilmoitus-
velvollisen vastuuta ja rajata sitä siten, että ilmoitusvelvollisuuden vähäisistä tahattomista laimin-
lyönneistä ei automaattisesti seuraisi hallinnollisia sanktioita.

4 (6)

3.3 Seuraamusjärjestelmä

Vahingonkorvauksen osalta on esitetty useita muutosehdotuksia, joista arvopaperimarkkinalain kan-
nalta olennaisin on vastuun selkeä määrittäminen tuottamusperusteiseksi (culpa).

Ehdotuksen mukaan Finanssivalvonnan hallinnollinen seuraamusjärjestelmä uusiutuisi valikoimaltaan
ja ankaruudeltaan. Huomautuksesta seuraamuksena luovuttaisiin, ja sen asemesta ensisijaisena hal-
linnollisena seuraamuksena olisi rikemaksu. Muut seuraamukset olisivat, määräyksiä tehostavan
uhkasakon lisäksi, julkinen varoitus ja seuraamusmaksu. Sekä rikemaksu että seuraamusmaksu olisi-
vat nykyistä tasoa monta kertaa suurempia.

Hallitusammattilaiset ry:n mielestä seuraamusjärjestelmän tulisi olla selkeä ja looginen kokonaisuus,
joka palvelee myös ennakoitavuutta ja oikeusvarmuutta. Ehdotuksen seuraamusjärjestelmää koskeva
sisältö ei monilta osin täytä näitä kriteereitä.

Hallinnollisen seuraamusjärjestelmän ankaroittaminen

Hallitusammattilaiset ry ei pidä hallinnollisia seuraamuksia koskevaa uudistusta lainkaan onnistunee-
na. Vertailtaessa hallinnollisten ja rikosoikeudellisten seuraamusten tasoa EU:n eri maissa ehdotuk-
sen s. 49 todetaan, että se vaihtelee huomattavasti jäsenvaltioittain. Yhdistys ei pidä viitattua kan-
sainvälistä vertailua kattavana, eikä se tällaisenakaan yksiselitteisesti suinkaan puolla hallinnollisen
seuraamusjärjestelmän ankaroittamista nyt ehdotetulla tavalla. Kuten ehdotuksen samassa kohdassa
(s. 49) todetaan, Suomessa Finanssivalvonta on määrännyt muutamia hallinnollisia seuraamuksia
vuodessa, eikä vielä toistaiseksi yhtään seuraamusmaksua. Nykyinen huomautuksen käyttö ensisijai-
sena välineenä on ollut onnistunut ratkaisu. Pienillä markkinoilla mahdollisuus sen julkistamiseen on
ollut merkittävä tehoste. Toisaalta ei-julkisillakin huomautuksilla on yhdistyksen käsityksen mukaan
ollut ohjausvaikutusta. Mahdollisuudesta ei-julkisiin seuraamuksiin ei ole mitään syytä luopua.

Suomen arvopaperimarkkinoiden kansainvälinen kilpailukyky on nostettu uudistuksen keskeiseksi
tavoitteeksi (s. 12). Tätä ei kuitenkaan ole millään tavoin otettu huomioon tehtäessä hallinnollista
seuraamusjärjestelmää koskevia muutosehdotuksia. Mikäli Suomen pienten arvopaperimarkkinoiden
kilpailukykyä pyritään parantamaan kannustamalla yhtiöitä listautumaan tänne, ei ole aihetta enna-
koida mahdollisia tulevia EU-uudistuksia, eikä nykyistä sinänsä toimivaa järjestelmää ole syytä lähteä
ainakaan tässä vaiheessa muuttamaan. Rahamääräisten seuraamusten asettamista ensisijaisiksi
sanktiokeinoksi ja euromäärien korottamista ei mitenkään voida pitää perusteltuna Suomen arvopa-
perimarkkinoiden toimivuuden kannalta.

Vahingonkorvaus

Hallitusammattilaiset ry kannattaa uuden AML:n 13 luvun 1 §:ään ehdotettua selvennystä tuottamus-
ja tahallisuusedellytyksestä. Yhdistys pitää kuitenkin todistustaakkaa koskevia perusteluita eräiltä
osin epäselvinä (s. 58). Osakeyhtiölain 22 luvun 1 §:n 3 momentin tapainen käännetty todistustaakka
ei ole perusteltua, minkä yhdistys toivoo selkeästi ilmenevän ainakin uuden AML:n perusteluista.

Myös uuden AML:n 1 luvun 2-4 §:ssä säädettyjen yleisten periaatteiden, kuten hyvän arvopaperi-
markkinatavan rikkominen voisi toimia perusteena uuden AML:n 13 luvun 1 §:ssä säädetylle vahin-
gonkorvausvastuulle (s. 159). Tämä ei ole oikeusvarmuuden kannalta hyväksyttävää, kun otetaan
huomioon miten vähän tapaoikeutta Suomen arvopaperimarkkinoilla on tähän mennessä syntynyt ja
miten suppeasti asiaa on ehdotuksessa käsitelty. Joka tapauksessa yhdistys pitää tärkeänä, että hy-
vän arvopaperimarkkinatavan määrittelyssä keskeinen asema olisi riippumattomalla asiantuntijaor-

5 (6)

gaanilla, jossa markkinaosapuolilla on edustus (itsesääntely). Itsesääntelyä käsitellään tarkemmin
tämän lausunnon kohdassa 3.4.

Ehdotuksessa olevissa yksityiskohtaisissa perusteluissa todetaan, että myös soveltuvien Euroopan
unionin asetusten rikkomisesta voisi seurata korvausvastuu (s. 159) ja niistä on annettu myös esi-
merkkejä. Hallitusammattilaiset ry:n mielestä olisi selvyyden vuoksi tärkeää, että soveltuvat normit
nimettäisiin selkeästi, jotta esimerkiksi yksittäisellä liikkeeseenlaskijan hallituksen jäsenellä olisi käy-
tännössä mahdollisuus perehtyä häntä sitovaan normistoon.

Hallitusammattilaiset ry kiinnittää huomiota siihen, että ehdotuksen s. 161 ja 162 taitteessa oleva
kuvaus johdon vastuusta ei anna täyttä kuvaa tilanteesta. Hallituksen jäsenen kannalta tyypillinen
mahdollinen vahingonkorvausvastuutilanne voisi olla sellainen, jossa sijoittaja vaatii korvausta liik-
keeseenlaskijalta (yhtiöltä). Jos yhtiö joutuu vaatimuksen perusteella korvausvastuuseen, yhtiö tai
sen nimissä vähemmistö tai mahdollinen konkurssipesä voi vaatia regressinä korvausta hallituksen
jäseniltä, jos näiden laiminlyöntien katsotaan olevan korvausvastuun perustuvassa syy-yhteydessä
sijoittajalle korvattuun vahinkoon. Olisi hyödyllistä, jos eri säädösten (arvopaperimarkkinalaki, osake-
yhtiölaki ja vahingonkorvauslaki) mukainen johdon vastuu olisi selkeästi määritelty ilman, että use-
ammat vastuuperusteet voisivat tulla sovellettaviksi päällekkäin.

Hallitusammattilaiset ry kannattaa vastuun rajaamista esitteen tiivistelmässä annetuista tiedoista
(uusi AML 13:3).

Käsittelyforumit ja sanktiokumulaatio

Tarvittavan osaamisen ja oikeusvarmuutta edistävän oikeuskäytännön yhtenäisyyden varmistamisek-
si oikeuspaikkauudistus edellyttäisi parempaa selvitystä ja perusteluita, joten Hallitusammattilaiset ry
katsoo, että ei ole syytä muuttaa nykyistä järjestelmää tämän uudistuksen yhteydessä. Ehdotuksessa
ehdotettu kokonaisuus on sirpaleinen ja mahdollistaa jopa sen, että samassa asiassa sanktio saate-
taan asettaa sekä hallinnollisessa menettelyssä että yleisessä alioikeudessa. Hallinnollinen sanktiohan
ei olisi este sille, että syyttäjä (ja/tai vahinkoa kärsinyt asianomistaja) alioikeudessa esittää vaatimus-
ta hallinnollisten sanktioiden kohteeksi joutunutta henkilöä kohtaan.

Yhdistys pitää oikeusvarmuuden kannalta ongelmallisena ehdotusta siitä, että markkinaoikeus olisi
uusi oikeuspaikka. Tämä johtaisi siihen, että käytännössä samoja asioita tultaisiin käsittelemään sekä
yleisissä tuomioistuimissa että markkina-oikeudessa. Näiden eri valitusteiden seurauksena sekä KKO
että KHO antaisi samoissa tai samanlaisissa asioissa lopulliset ratkaisut. Tämä ei olisi tarkoituksenmu-
kaista eikä tehokasta, ja se olisi omiaan lisäämään oikeusepävarmuutta. Yhdistyksen mielestä on
tärkeää, että sanktioiden suhdetta toisiinsa selkeytettäisiin, kuten ehdotuksessa on todettukin tar-
peelliseksi (s. 57).

Ehdotettu järjestelmä saattaa myös johtaa sanktiokumulaatioihin, eli tilanteeseen, jossa eri tahot
antaisivat sanktioita samasta asiasta. Tämä, jo nyt vallitseva epäkohta, lisääntyisi entisestään ehdo-
tuksen mukaisilla järjestelyillä.

Finanssivalvonnan rooli

Hallitusammattilaiset ry ei pidä onnistuneena järjestelmää, jossa Finanssivalvonta ensin antaa mää-
räyksiä ja ohjeita, sitten valvoo niitä ja lopulta on keskeinen toimija seuraamusten antamisessa. Asia
on jäänyt ehdotuksessa liian vähälle huomiolle. Tämänkään johdosta ei ole syytä kiristää seuraamuk-
sia nykyisestään.

6 (6)

Julkisen sisäpiirirekisterin ylläpidon antaminen Finanssivalvonnalle on yhdistyksen mielestä perustel-
tu ratkaisu, kunhan varmistetaan, ettei virkavastuulla tapahtuva toiminta tosiasiassa johda vähäisten
viivästysten tai virheiden sanktioinnin kiristymiseen (asiaa on käsitelty myös tämän lausunnon koh-
dassa 3.2)

3.4 Itsesääntely

Hallitusammattilaiset ry pitää itsesääntelyä ja sen kehittämistä kannatettavana.

Ehdotuksessa olevat itsesääntelyä koskevat esitykset ovat valitettavasti jääneet keskeneräiseksi.
Useita eri vaihtoehtoja esitetään, mutta niiden kombinointi kokonaisuuksiksi ja vertailu on jäänyt
kesken. Hallitusammattilaiset ry ei näe mahdolliseksi kommentoida eri vaihtoehtoja yksityiskohtai-
sesti, vaan tyytyy seuraavassa esittämään eräitä yleisiä näkökohtia.

Itsesääntelyn avulla voitaisiin muovata muun muassa hyvän arvopaperimarkkinatavan sisältöä. Arvo-
paperimarkkinayhdistys (Corporate Governance -suositus) ja Keskuskauppakamarin yrityskauppalau-
takunta (Helsinki Takeover Code) ovat näyttäneet tietä alan itsesääntelyyn.

Jatkuvasti toimiva elin, millainen se olisikaan, tarvitsee luonnollisesti riittävät resurssit eli henkilöstön
ja toimintarahoituksen.

Hallitusammattilaiset ry ei pidä asianmukaisena, että itsesääntelyelin toimisi Finanssivalvonnan alai-
suudessa tai edes sen yhteydessä. Perustettavan uuden itsesäätelyelimen tulisi olla riippumaton ja
sen tulisi muodostua arvopaperimarkkina-alan ammattilaisista. Hallitusammattilaiset ry ehdottaa,
että kyseisellä elimellä voisi olla kolme perustehtävää: (1) nykyisen yrityskauppalautakunnan nyt
hoitamat tehtävät, (2) hyvän arvopaperimarkkinatavan määrittäminen laajasti, siis myös yrityskaup-
patilanteiden ulkopuolella, sekä (3) Suomen listayhtiöiden Corporate Governance -koodin tulkinta,
joka tällä hetkellä on jäänyt koodin antaneen Arvopaperimarkkinayhdistyksen omaksi tehtäväksi,
vaikka kyseinen yhdistys ei ole tällaiseen toimintaan luonteva toimija.

* * *

Hallitusammattilaiset ry kiittää sille varatusta mahdollisuudesta lausua ehdotuksen johdosta.

Kunnioittavasti,

HALLITUSAMMATTILAISET RY

Tomas Lindholm
Puheenjohtaja

Olli V. Virtanen

Pääsihteeri

