

RAHOITUSMUODOT JA VAKUUDET

RAHOITUSMUODOT JA VAKUUDET

Jarno Tepora

KAUPPAKAMARI

© Helsingin Kamari Oy/Helsingin seudun kauppakamari ja tekijä

ISBN 978-952-246-770-6 (painettu kirja)

ISBN 978-952-246-771-3 (Ammattikirjasto)

Kannen suunnittelu: Lumimarja Terttu Rönkkö

Taiton suunnittelu: Maria Mitrunen

Sivunvalmistus: Keski-Suomen Sivu Oy

Hansaprint Oy

SISÄLLYS

ESIPUHE	13
1. PAINOKSEN ESIPUHE	13
2. PAINOKSEN ESIPUHE	15
LYHENTEET	17
1 JOHDATUS AIHEPIIRIIN	21
1.1 YLEISKUVAUS YRITYKSEN KÄYTÖSSÄ OLEVISTA RAHOITUSJÄRJESTELYISTÄ	21
1.1.1 Hankinta yrityksen omaa tarvetta varten	25
1.1.2 Yrityksen myyntitoimintaa tukevat rahoitus- ja vakuusjärjestelyt	35
1.1.3 Yrityksen käyttöpääoman rahoituskeino	44
1.1.4 Hankkeen toteuttaminen taseen ulkopuolisella järjestelyllä	47
1.1.5 Saatavan tai tietyn liiketoiminnan muuttaminen likvideiksi rahavaroiksi	50
1.2 VAKUUSJÄRJESTELYN ESINEOIKEUDELLINEN JÄSENTÄMINEN	54
1.3 TEOKSEN RAKENNE	58

2	LUOTTOKAUPAN JA VUOKRASOPIMUKSEN RAHOITUS OMISTUKSENPIDÄTYS- TAI TAKAISINOTTOEHDON AVULLA	65
2.1	YLEISTÄ OMISTUKSENPIDÄTYKSESTÄ VAKUUSKEINONA	65
2.2	LUOTTOKAUPASTA OMISTUKSENPIDÄTYSEHDOIN JÄLLEENMYyntIÄ JA/TAI EDELLEEN LIITTÄMISTÄ VARTEN	73
2.3	OMISTUKSENPIDÄTYSKAUPPOJEN JA VUOKRASOPIMUSTEN RAHOITUKSESTA	76
2.3.1	Yleinen kuvaus rahoitusmuodoista	76
2.3.2	Myyntinrahoitus	77
2.3.3	Ostonrahoitus	81
2.3.4	Käyttöoikeusleasingin (huoltoleasingin) rahoitus	84
2.3.5	Omistuksenpidätyskauppojen rahoittajalle siirretyistä oikeuksista	85
2.3.6	Vuokrasopimuksen rahoittajalle siirretyistä oikeuksista	88
2.3.7	Omistuksenpidätysehtoisen sopimuksen tai vuokrasopimuksen rahoittajan panttioikeudesta	89
2.3.8	Yrityskiinnitys sekä osamaksu- ja vuokrasopimuksen rahoituksen vakuusjärjestelyt	92
3	MYyntIKOMISSIO	99
3.1	KOMISSIOSTA VAIHTOEHTOISENA VAKUUSMUOTONA	99
3.2	KOMISSIOSTA JA SEN LÄHIKÄSITTEISTÄ	100
3.3	MYyntIKOMISSIOn KÄYTTÖ RAHOITUS- JA VAKUUSJÄRJESTELYNÄ	104
3.4	MYyntIKOMISSIOn TUNNUSMERKISTÖSTÄ	106
3.5	YHTEENVETO	109
4	KONSIGNAATIO	113
4.1	LÄHTÖKOHTIA	113

4.2	KONSIGNAATIONANTAJAN EROTTAMISOIKEUDEN TEHOKKUUS KONSIGNAATIONSAAJAN VELKOJIA KOHTAAN	118
5	LEASING	125
5.1	TERMINOLOGIASTA JA LEASINGIN KÄYTTÖMUODOISTA	125
5.2	IRTAIMEN ESINEEN VUOKRAUS	128
5.2.1	Yleistä	128
5.2.2	Vuokrasopimuksen ominaispiirteitä	129
5.2.3	Vuokralleottajan esineoikeudellisesta asemasta	133
5.3	KÄYTTÖOIKEUSLEASING (OPERATIONAL LEASING)	138
5.4	RAHOITUSLEASING (FINANCIAL LEASING)	140
5.4.1	Rahoitusleasingin olennaisista tunnusmerkeistä	140
5.4.2	Rahoitusleasingin erottaminen sitä lähellä olevista sopimustyypeistä	142
5.4.3	Vastuun jakautumisesta leasingsovimuksen yleisheidoissa	147
5.4.4	Vastuun määräytymisestä epäselvissä tai aukollisissa tapauksissa	151
5.4.5	Leasingrahoituksen eduista ja haitoista	159
5.4.6	Leasingin kirjanpidollinen kohtelu	161
5.4.7	Leasingin verotuksesta Suomen verolakien mukaan	166
5.4.8	Vuokralleottajan esineoikeudellisesta asemasta	176
5.4.9	Rahoitusleasingvuokralleantajan (rahoittajan) asema vuokralleottajan insolvenssitilanteissa	187
5.5	LEASINGIN ERITYISMUODOISTA	245
5.5.1	Hyvitysleasing	245
5.5.2	Partnerleasing	246
5.6	CROSS-BORDER-LEASING	248
5.6.1	Ominaispiirteitä	248
5.6.2	Sovellettavasta laista	251
5.6.3	Kansainvälisen leasingin tarjoamista eduista	252
5.6.4	Verotusta koskevien säännösten harmonisoinnista	260

6	SALE AND LEASE BACK -JÄRJESTELY	265
6.1	RAKENTEESTA, KOHTEESTA JA ERI KÄYTTÖTARKOITUKSISTA	265
6.2	LIIKETALOUDELLINEN JA VEROTUKSELLINEN JÄRJESTELY	266
6.3	VAKUUSJÄRJESTELY SALE AND LEASE BACK -MUODOSSA, KUN KOHTEENA ON IRTAIN ESINE	267
6.4	KIINTEISTÖLEASING SALE AND LEASE BACK -TYYPPISENÄ VAKUUSJÄRJESTELYNÄ	272
6.5	ULKOISTAMISJÄRJESTELY	275
6.5.1	Tasejärjestely	275
6.5.2	Sovellettavasta laista	276
6.5.3	Erilaiset vuokrajärjestelyt	277
6.5.4	LHVL:n säännösten luonteesta	278
6.5.5	LHVL:n pakottavista säännöksistä	279
6.5.6	Sopimusehdon sovittelu	280
7	FACTORING	285
7.1	FACTORINGJÄRJESTELYN YLEISKUVAUS	285
7.2	MYYNTISAATAVAN SIIRRON LÄHEMPI KUVAUS JA LAINSÄÄDÄNNÖLLINEN PERUSTA	288
7.2.1	Myyntisaatavan siirron erilaiset selitystavat	288
7.2.2	Myyntisaatavan lainsäädännöllinen perusta	293
7.3	FACTORINGPANTTAUKSEN KOHTEENA OLEVASTA SAATAVASTA	295
7.4	FACTORINGRAHOITTAJAN OIKEUSASEMA	297
7.4.1	Factoringrahoitus sopimus ja saatavan siirto	297
7.4.2	Siirtoilmoituksesta julkivarmistuskeinona	300
7.5	RAHOITTAJA-SIIRRONSAAJAN OIKEUSASEMASTA OSTAJA-SAAMISVELALLISTA KOHTAAN	303
7.5.1	Ostaja-saamisvelallisen väitteentekomahdollisuudesta	303
7.5.2	Ostaja-saamisvelallisen kuittausoikeudesta	305

7.5.3	Ostajan maksusuojasta	306
7.5.4	Pantattua saatavaa koskevista määräämistöimistä	308
7.6	ANSAITSEMATON SAATAVA VAKUUTENA	312
7.6.1	Rahoitus sopimuksesta puite- ja limiittisopimuksena	312
7.6.2	Ansaitsemattoman saatavan panttauksen sitovuuden edellytyksistä	313
7.7	LASKUSAATAVAN JÄLKIPANTTAUS JA EDELLEENPANTTAUS	320
7.7.1	Laskusaatavan jälkipanttaus	320
7.7.2	Laskusaatavan edelleenpanttaus	324
7.8	FACTORINGRAHOITTAJAN ASEMA MYYJÄRYITYKSEN KONKURSSISSA, ULOSMITTAUKSESSA JA YRITYSKIINNITYKSESSÄ	326
7.8.1	Rahoittajan asema myyjäryityksen konkurssissa	326
7.8.2	Rahoittajan asema myyjäryityksen ulosmittausvelkojia kohtaan	330
7.8.3	Rahoittajan asema myyjäryityksen yrityskiinnitys- velkojia kohtaan	332
7.9	KANSAINVÄLINEN FACTORING	333
7.9.1	Käyttöala	333
7.9.2	Vientifactoringin rakenteesta	334
7.9.3	UNIDROITin yleissopimus kansainvälisestä factoringista	337
8	ARVOPAPERISTAMINEN	343
8.1	KÄSITTEESTÄ, KÄYTTÖALASTA JA TARKOITUKSESTA	343
8.2	SAATAVAN ARVOPAPERISTAMISTRANSAKTION KUVAUS	349
8.3	ARVOPAPERISTAMISASETUS	355
8.3.1	Yleistä	355
8.3.2	Kaikkiin arvopaperistamisiin sovellettavat säännökset	356
8.3.3	Yksinkertainen, läpinäkyvä ja standardoitu arvopaperistaminen	360
8.3.4	Valvonta	364

8.4	ARVOPAPERISTAMISEEN LIITTYVIEN OIKEUSTOIMIEN OIKEUDELLISTA ARVIOINTIA	364
8.4.1	Lähtökohtia	364
8.4.2	Saatavien siirtoon liittyviä kysymyksiä	365
8.5	JOUKKOVELKAKIRJAN VAKUUSJÄRJESTELY	377
8.5.1	Esineoikeudellisia kysymyksiä	377
8.5.2	Saatavan panttaus	379
8.5.3	Edelleenpanttaus	380
8.5.4	Erillisyyhtiön antamat vakuudet joukkovelkakirjojen haltijoiden hyväksi	386
8.5.5	Erillisyyhtiö	390
8.5.6	Erillisyyhtiön omistaja	396
8.6	LIIKETOIMINNAN ARVOPAPERISTAMINEN	398
8.6.1	Lähtökohtia	398
8.6.2	Liiketoiminnan arvopaperistamisen perusstrukturointi	399
9	JOUKKORAHOITUS YRITYKSEN VAIHTOEHTOISENA RAHOITUSMUOTONA	405
9.1	JOUKKORAHOITUKSEN ERI MUODOT	405
9.2	JOUKKORAHOITUKSESSA TARKOITETTujen RAHOITUSMUOTOJEN TOIMIJA	409
9.3	LAINAMUOTOINEN JOUKKORAHOITUS	413
9.3.1	Lähtökohtia	413
9.3.2	Lainamuotoisen joukkorahoituksen kuvaus toimijoihin	414
9.3.3	Joukkorahoituspalvelun tarjoaja sijoittajien edustajana	419
9.4	SIOJITUSMUOTOINEN JOUKKORAHOITUS	426
9.4.1	Lähtökohtia	426
9.4.2	Sijoitusmuotoisen joukkorahoituksen kuvaus	430
9.5	EU:N JOUKKORAHOITUSASETUS JA LAKIESITYS JOUKKORAHOITUSPALVELUJEN TARJOAMISESTA	433

10	PROJEKTIRAHOITUS	441
10.1	KÄYTTÖALA JA PERUSMÄÄRITYS	441
10.2	NON-RECOURSE- JA LIMITED RECOURSE -RAHOITUSMALLI	443
10.3	PROJEKTIRAHOITUKSEN PERUSRAKENNE	444
10.4	YLEISIMMÄT SOPIMUKSET PROJEKTIRAHOITUKSESSA	449
10.4.1	Projektisopimukset	449
10.4.2	Rahoitussopimukset	452
10.4.3	Vakuussopimukset	457
10.5	PROJEKTIN VAIHEET JA RISKIT	459
10.5.1	Suunnittelu- ja valmisteluvaihe	459
10.5.2	Rakennusvaihe	460
10.5.3	Operointivaihe	461
10.6	RISKIEN MINIMOINTIKEINOISTA	463
10.7	ELINKAARIRAHOITUS	469
10.7.1	Elinkaarirahoituksen hyödyt ja haitat	469
10.7.2	Lainsäädännön kehittämistavoitteet	474
10.7.3	Elinkaarirahoitusmallin kehitysnäkymät	477
	LÄHTEET	485
	OIKEUSTAPAUSHAKEMISTO	503
	ASIAHAKEMISTO	507

ESIPUHE

1. painoksen esipuhe

Teos ”Rahoitusmuodot ja vakuudet” on tarkoitettu ensi sijassa yliopistoliseen opetuskäyttöön esineoikeuden valinnaisissa opinnoissa. Teoksen tavoitteena on antaa kokonaiskuva yrityksen käytössä olevista erilaisista moderneista rahoitusjärjestelyistä, joissa tahdonvaltaisen oikeustoimen kohteena olevaa varallisuusobjektia käytetään samanaikaisesti vakuuskohteena.

Aluksi luodaan systemaattinen yleiskuvaus vaihtoehtoisista rahoitus- ja vakuusratkaisuista hankinnan tapahtuessa yrityksen omaa tarvetta varten, minkä jälkeen selvitetään yrityksen myyntitoiminnan edistämistä tukevat rahoitus- ja vakuusjärjestelyt sekä yrityksen käyttöpääoman rahoituskeino vakuuksineen. Näiden jälkeen siirrytään tarkastelemaan järjestelyä, jossa yritys muuttaa saatavansa tai tietyn liiketoimintansa likvideiksi rahavaroina. Lopuksi tutkitaan hanketta, jonka yritys toteuttaa taseen ulkopuolisella järjestelyllä tai julkisyhteisö yksityistä rahoitusta hyväksikäyttäen ns. elinkaarirahoituksella.

Teoksessa käsitellään eri rahoitusmuotoja ja näihin kytkettäviä vakuusjärjestelyjä siinä määrin seikkaperäisesti, että teos palvelee myös käsikirjana käytännön lakimiehiä. Rahoitussektori vakuusjärjestelyineen

on nopeasti kehittyvä ala, jossa korostuu innovatiivisuus, joka rakentuu monesti useiden toisiinsa kytköksissä olevien sopimusjärjestelyjen varaan. Alan kehitystä ylläpitävät ennen muuta rahoittajat ja sijoittajat, jotka ”räätälöivät” asiakkaiden erilaisista rahoitustarpeista johtuvia rahoitus- ja vakuusjärjestelyjä ottaen huomioon mukana olevien toimijoiden riskipositiot. Niinpä esineoikeuden kannalta on tutkittava vallitsevia sopimuskäytäntöjä ja näiden ratkaisujen sitovuutta muita toimijoita kohtaan esimerkiksi insolvenssitilanteessa.

Alan laajaan sopimuskäytäntöön verrattuna oikeuskäytäntöä on verraten vähän. Oikeuskäytännöllä on kuitenkin suuri merkitys alan kehityksen kannalta kiperissä tulkinta- ja aukkotapauksissa, koska erityislainsäädäntöä ei ole kaikista tarkasteltavista rahoitusmuodoista. Useiden rahoitusmuotojen osalta lainsäädännössä tukeudutaan perusnormistoon, kuten yhtäältä velkakirjalakiin, kauppakaareen ja maakaareen ja toisaalta ulosottokaareen ja konkurssilakiin. Toisaalta rahoitusmuotojen yleistä kehitystä ovat edesauttaneet myös kansainväliset eri rahoitusmuotoja koskevat sopimukset, joita on valmisteltu laajapohjaisesti ja joiden avulla harmonisoidaan alan kansainvälistä sopimuskäytäntöä. Kansainvälisten sopimusten sisältö suodattuu kuitenkin myös puhtaasti kansallisiin sopimuskäytäntöihin, minkä vuoksi sanotuilla sopimuksilla on käytännössä niiden soveltamisalaa laajempi tosiasiallinen merkitys.

Helsingin Kamari Oy / Lakimiesliiton Kustannus on ottanut kirjan julkaistavakseen. Tuotepäällikkö Tia Tuominen on teoksen painokuntoon saattamisessa tehnyt hyvää työtä. Kiitän kaikkia asiassa mukana olleita.

Porthaniassa elokuussa 2013

Jarmo Tepora

2. painoksen esipuhe

Ensimmäisen painoksen tultua loppuun myydyksi toinen painos ilmestyy tarkistettuna ja täydennettynä ottamalla huomioon uutta lainsäädäntöä sekä uutta oikeuskirjallisuutta ja oikeuskäytäntöä, joka on ilmestynyt 1.12.2021 mennessä. Ensimmäisen painoksen ilmestymisestä on ehtinyt kulua kahdeksan vuotta. Tänä aikana rahoituslalalla vanhaa lainsäädäntöä on päivitetty ajan tasalle ja myös uutta kotimaista ja EU-tasoista lainsäädäntöä on tullut huomattavasti vastaamaan alan nopeaa kehitystä.

Mainittakoon tässä yhteydessä, että Euroopan komissio ilmoitti marraskuussa 2014 antamassaan Euroopan investointiohjelmaa koskevassa tiedonannossa aikovansa käynnistää uudelleen korkealaatuiset arvopaperistamismarkkinat toistamatta ennen vuoden 2008 finanssi-kriisiä tehtyjä virheitä. Yksinkertaisen, läpinäkyvän ja standardoidun arvopaperimarkkinan kehittäminen on keskeinen osa pääomamarkkinaunionia. Tätä taustaa vasten annettiin joulukuussa 2017 Euroopan parlamentin ja neuvoston asetus (EU) 2017/2402 yleisestä arvopaperistamista koskevasta kehyksestä ja erityisestä kehyksestä yksinkertaiselle, läpinäkyvälle ja standardoidulle arvopaperistamiselle.

Perinteisen rahoitustoiminnan muutosta on merkinnyt osaltaan myös finanssiteknologian, alustatalouden, nousu, mikä on mahdollistanut pankkikeskeiselle rahoitusjärjestelmälle vaihtoehtoisen kasvun. Tämä on merkinnyt myös sitä, että teokseen on lisätty uusi yhdeksäs luku, jossa käsitellään yhtäältä rahoitusta hakevan yrityksen ja toisaalta rahoitusta tarjoavien sijoittajien näkökulmasta lainamuotoista ja sijoitusmuotoista joukkorahoitusta, josta säädetään EU:n joukkorahoitusasetuksessa (EU) 2020/1503 ja sitä täydentävässä kansallisessa lainsäädännössä. Teoksen perusrakenne on muutoin pysytetty ennallaan.

Kustannustoimittajan tehtävät on hoitanut asiantuntevasti Leena Viitala, jolle suuret kiitokset.

Vantaalla tammikuussa 2022

Jarno Tepora