

SEPPO VILLA

**HALLITUKSEN JA
TOIMITUSJOHTAJAN
OIKEUDET JA VASTUU
OSAKEYHTIÖSSÄ**

KAUPPAKAMARI

HALLITUKSEN JA TOIMITUSJOHTAJAN OIKEUDET
JA VASTUU OSAKEYHTIÖSSÄ

Seppo Villa

HALLITUKSEN JA
TOIMITUSJOHTAJAN
OIKEUDET JA VASTUU
OSAKEYHTIÖSSÄ

© Helsingin Kamari Oy ja tekijä

ISBN 978-952-246-648-8

Ammattikirjaston kirjan ISBN 978-952-246-649-5

Taiton suunnittelu: Mikko Puranen

Kannen suunnittelu: Tapani Taulu

Sivun valmistus: NotePad Ay

Hansaprint Oy 2020

Tämä kirja on saatavilla myös Ammattikirjastossa: www.ammattikirjasto.fi

ESIPUHE

Teos perustuu pitkäaikaiseen kokemukseeni osakeyhtiöiden erilaisista varojen käytön käytännön tilanteista. Varsin usein kokemusta on karttunut tilanteista, joita on jouduttu jälkikäteen selvittämään sen arvioimiseksi, onko varojen käyttö ollut osakeyhtiölain mukaista vai sen vastaista. Osakeyhtiölain vastainen varojenkäyttö voi olla laitonta varojenjako, jolloin sitä koskevat oikeustoimet eivät välttämättä ole yhtiötä sitovia ja varoja osakeyhtiölain vastaisesti saanut on voinut joutua ne palauttamaan. Joskus laittomaksi varojen käytöksi katsottavia tilanteita on jouduttu arvioimaan myös yhtiön johdon vahingonkorvausvastuun näkökulmasta. Tällaiseksi tilanne on voinut kehittyä, kun yhtiö on konkurssissa. Kuten tiedämme, jälkikäteen tilanteet näyttävät siltä, miltä ne ulkopuolisen silmin näyttävät.

Tämä teos on kirjoitettu niin, että se tarjoaa osakeyhtiön johdolle oikeudellisen kehyksen, jonka mukaan yhtiön tekemiä oikeustoimia arvioidaan siinä tarkoituksessa, että vältettäisiin päätöksenteossa osakeyhtiölain vastaisuudet. Vastaavasti teos antaa yhtiön velkojille, yrityssaneerauksessa olevan yhtiön selvittäjille ja konkurssipesänhoitajille apuvälineitä hahmottaa tilanteita insolvenssioikeudellisten mekanismien lisäksi.

Teoksen keskeisiä käsitteitä ovat liiketoiminnallinen peruste, yhtiön etu ja yhtiön toiminnan tarkoitus sekä laitton varojenjako. Praktisesti sanottuna kysymys on sallittujen ja kiellettyjen toimien ja päätösten rajanvedosta sekä kiellettyjen toimien seuraamuksista.

Kuten niin monta kertaa aikaisemminkin, tämäkin teos on saatettu päätökseen Napapiirin pohjoispuolella.

10.6.2020
Seppo Villa

SISÄLLYS

Esipuhe	5
1 Johdanto	11
1.1 Corporate governance	11
1.2 Yleiset lähtökohdat	13
1.3 Oikeuskelpoisuus- ja oikeustoimikelpoisuus	14
1.4 Yhtiön edustamisoikeus	15
1.5 Omaisuuden itsenäisyys	16
2 Yhtiön hallinto	18
2.1 Hallinnon järjestäminen	18
2.2 Osakeyhtiön hallinnointia koskevan sääntelyn tarkoitus	20
2.3 Hallintomallit	21
2.4 Sääntelyn luonteesta	23
2.5 Lakiin perustuvia nimenomaisia tehtäviä	26
2.6 Valio- ja toimikuntajärjestelyt	26
3 Yhtiön johto	28
3.1 Lähtökohdat	28
3.2 Johtoon kuuluvat	28
3.3 Johtoon kuulumattomat	31
3.4 Hallituksen jäsenten lukumäärä ja monimuotoisuus	32
3.5 Hallituksen varajäsenet	34

3.6	Hallituksen puheenjohtaja	36
3.7	Hallituksen jäsenten kelpoisuusvaatimukset	38
3.8	Hallituksen jäsenten valinta	40
3.9	Hallituksen jäsenen riippumattomuus pörssiyhtiössä	41
3.10	Hallituksen jäsenen toimikausi	44
3.11	Hallituksen jäsenyyden rekisteröinti	46
3.12	Hallituksen jäsenen eroaminen	46
3.13	Hallituksen jäsenen erottaminen	48
3.14	Hallituksen täydentäminen	48
4	Johdon tehtävät	49
4.1	Lähtökohdat	49
4.2	Hallituksen yleiset tehtävät	50
4.3	Toimitusjohtajan yleiset tehtävät	54
4.4	Tehtävien jako hallituksen ja toimitusjohtajan välillä	56
4.5	Yleisten tehtävien siirtäminen	58
4.6	Hallituksen erityiset tehtävät	60
4.7	Tehtävien jakaantuminen hallituksen jäsenten välillä	62
4.8	Hallituksen tehtävät pörssiyhtiössä ja muussa yleisen edun kannalta merkittävässä yhtiössä	64
4.9	Tarkastusvaliokunta yleisen edun kannalta merkittävässä yhtiössä	66
4.10	Toimivallanjako hallituksen ja yhtiökokouksen välillä	67
4.11	Erytyiset siirtotilanteet	68
4.12	Hallituksen valvontavastuu oman pääoman määrästä	70
4.13	Velvollisuus ilmoittaa konsernisuhteesta	72
4.14	Sopimus ainoan osakkeenomistajan kanssa	73
4.15	Kielto noudattaa osakeyhtiölain tai yhtiöjärjestyksen vastaista päätöstä	75
5	Hallituksen päätöksenteko	76
5.1	Yleiset lähtökohdat	76
5.2	Yhtiön etu	77

5.3	Päätöksen tekeminen	80
5.4	Kokoukseen osallistuminen	83
5.5	Hallituksen päätös kokousta pitämättä	85
5.6	Hallituksen kutsuminen koolle	86
5.7	Muiden kuin hallituksen jäsenten läsnäolo hallituksen kokouksessa	88
5.8	Hallituksen pöytäkirja	91
5.9	Salassapitovelvollisuus	94
5.10	Hallituksen jäsenen esteellisyys	98
5.11	Yhtiön ja muun tahon väliset esteellisyytilaanteet	103
5.12	Pörssiyhtiön hallituksen jäsenen esteellisyys	105
5.13	Yli puolet tai kaikki hallituksen jäsenistä on esteellisiä	109
5.14	Intressijäävi	110
5.15	Toimitusjohtajan esteellisyys	114
5.16	Hallintoneuvoston jäsenen esteellisyys	114
5.17	Esteellisyys yhtiökokouksessa	115
5.18	Esteellisyys pörssiyhtiön yhtiökokouksessa	120
6	Palkitseminen	123
6.1	Hallituksen ja hallintoneuvoston jäsenten palkitseminen	123
6.2	Hallituksen jäsenten palkitseminen pörssiyhtiössä	126
6.3	Toimitusjohtajan palkitseminen	129
7	Yhtiön edustaminen	132
7.1	Yleiset lähtökohdat	132
7.2	Edustamisen muoto	133
7.3	Yhtiön edustajat	133
7.4	Hallitus ja toimitusjohtaja	134
7.5	Yhtiön muu edustaja	136
7.6	Edustamisoikeuden rajoitus – kollektiivirajoitus	136
7.7	Prokuristi	137
7.8	Asemavaltuutus ym. tilanteet	137

8 Edustajan kelpoisuus ja toimivalta	139
8.1 Lähtökohdat	139
8.2 Rajankäyntiä kelpoisuuden ja toimivallan välillä	140
8.3 Kelpoisuuden ylityksen määrittelyä	143
8.4 Kelpoisuuden rajoitukset	148
8.5 Edustaja on toiminut vastoin OYL 6:27.1:ssa tarkoitettua rajoitusta	153
8.6 Toimivallan ylitys	154
8.7 Oikeustoimen yhtiötä sitomattomuuden seuraamukset	155
8.8 Hallituksen päätösten pätemättömyys	158
9 Liiketoimintapäätösten oikeudellinen kehikko	161
9.1 Lähtökohdat	161
9.2 Yhtiön toiminnan tarkoitus	164
9.3 Yhtiön etu	166
9.4 Liiketaloudellinen peruste	170
9.5 OYL 13:1.3:n sisällön tulkintaa	172
9.6 Liiketaloudellisen perusteen käsite	176
9.7 Kaikkien osakkeenomistajien suostumus	179
9.8 Yhteenveto OYL 13:1.3:n soveltamisesta	180
10 Ongelmallisia liiketoimintapäätöstilanteita	182
10.1 Johdanto	182
10.2 Konserniavustus	184
10.3 Kielletty rahoitusapu	194
10.4 Velan antaminen kolmannelle	200
10.5 Vakuuden antaminen toisen vastuusta	206
10.6 Pääomalainan koron ja pääoman takaisinmaksu	213
10.7 Markkinaehtoperiaatteesta poikkeaminen	216
10.8 Kielto laittaa täytäntöön osakeyhtiölain tai yhtiöjärjestyksen vastaista päätöstä	218

11 Seuraamukset yhtiön johdon päätösten

osakeyhtiölain vastaisuudesta	229
11.1 Johdanto	229
11.2 Sitomattomuus	229
11.3 Varojen palautusvelvollisuus	231
11.4 Laiton varojenjako ja vastasaatavan kuittauskelvottomuus	236
11.5 Johdon korvausvastuu	239
11.6 Vahingonkorvauskanteen nostaminen	243
11.7 Osakkeenomistajien oikeus ajaa kannetta yhtiön hyväksi	245
11.8 Kanneoikeuden vanhentuminen	248
11.9 Johdon rikosoikeudellinen vastuu	248
11.10 Osakeyhtiörikoksen vanhentuminen	251
11.11 Velallisen rikokset	251
Teoksen teemaa koskevaa keskeistä kirjallisuutta	253
Lyhenteet	255