

CORPORATE GOVERNANCE SELVITYS 2017

**TOIMIKO HYVÄ HALLINNOINTI JA
AVOIMUUS PÖRSSIYHTIÖISSÄ**

**KESKUS-
KAUPPAKAMARI**

SISÄLLYS

JOHDANTO	5
Pörssiyhtiöiden julkaisemat selvitykset	5
Selvitys hallinto- ja ohjausjärjestelmästä (CG-selvitys)	5
Palkka- ja palkkioselvitys.....	5
LISTAYHTIÖIDEN HALLINNOINTIKOODIN NOUDATTAMINEN	6
Hallinnointikoodin suositukset.....	6
Selvitys hallinto- ja ohjausjärjestelmästä.....	7
Pörssiyhtiöiden poikkeamat suosituksista	9
POIKKEAMAT JA NIIDEN PERUSTELUT.....	13
Molempien sukupuolten edustus.....	13
Valiokuntia koskevat poikkeamat	14
HALLITUSTEN TOIMINTA.....	17
Naiset pörssiyhtiöiden hallituksissa.....	17
Monimuotoisuusperiaatteet ja sukupuolten edustusta koskevat tavoitteet	20
Hallitusjäsenten lukumäärä ja hallitusten koko.....	26
Hallituspaikkojen kasaantuminen	27
TOIMITUSJOHTAJIEN HALLITUSPAIKAT	28
Toimitusjohtaja oman yhtiön hallituksessa.....	28
Toimitusjohtaja toisen pörssiyhtiön hallituksessa.....	28
HALLITUKSEN JA VALIOKUNTIEN TOIMINTA	30
Osallistuminen hallituksen kokouksiin	30
Kokousten lukumäärä.....	31
Hallituksen valiokunnat	32
PALKITSEMINEN PÖRSSIYHTIÖISSÄ.....	35
Palkka- ja palkkioselvitys.....	35
Toimitusjohtajien palkitseminen	38
Toimitusjohtajien palkkiorakenne.....	48
Hallituspalkkiot	53
KERÄTYT TIEDOT	55

TOIMIIKO HYVÄ HALLINNOINTI JA AVOIMUUS PÖRSSIYHTIÖISSÄ

Toukokuu 2017

Keskuskauppakamari on aktiivisesti mukana kehittämässä pörssiyhtiöiden hyvää hallinnointia ja avoimuutta. Tämän johdosta Keskuskauppakamari on myös vuosittain tehnyt selvityksiä pörssiyhtiöiden corporate governance -käytännöistä.

Tämänvuotisessa selvityksessämme olemme keränneet tietoa mm. suomalaisten pörssiyhtiöiden hallitusten työskentelystä sekä hallitusten ja toimitusjohtajien palkitsemisesta. Tiedot tähän selvitykseen on hankittu yhtiöiden verkkosivuillaan keväällä 2017 julkaisemista hallinto- ja ohjausjärjestelmää koskevista selvityksistä sekä palkka- ja palkkioselvityksistä.

Selvitys kattaa kaikki suomalaiset pörssiyhtiöt, yhteensä 123 yhtiötä. Vertailtavuuden vuoksi selvityksessä on tarkasteltu ainoastaan niitä pörssiyhtiöitä, joiden päälistauspaikka on Helsinki. Selvityksen teko-
hetkellä tarkasteltavia large cap -yhtiöitä oli 28 kappaletta, mid cap -yhtiöitä 37 kappaletta ja small cap -yhtiöitä 58 kappaletta.¹

Tämä selvityksen tarkoituksena on tarjota yleiskuva siitä, miten suomalaisia pörssiyhtiöitä hallinnoidaan, miten yhtiöt noudattavat toiminnassaan pörssiyhtiöille annettua hallinnointikoodia ja miten johdon palkitseminen toteutuu suomalaisissa pörssiyhtiöissä. Selvitys edistää siten osaltaan markkinoiden läpinäkyvyyttä.

Vertaamalla tänä keväänä julkaistuja tietoja aiempien selvitysten tietoihin voidaan myös muodostaa näkemyksiä hallinnointia koskevista kehityslinjoista.

Tiedot listayhtiöiden nettisivuilta on kerännyt lakiasiaain harjoittelija Anna-Maria Svinhufvud. Tuloksia ovat analysoineet ja raportin kirjoittaneet varatoimitusjohtaja Leena Linnainmaa ja lakimies Antti Turunen.

Lisätietoja tästä selvityksestä antavat varatoimitusjohtaja Leena Linnainmaa ja lakimies Antti Turunen (puh. 09-4242 6200).

Leena Linnainmaa
varatoimitusjohtaja

Antti Turunen
lakimies

¹ Tietojenkeruun hetkellä päivitettyjä selvityksiä ei ollut saatavilla 3 small cap -yhtiön osalta.

JOHDANTO

Pörssiyhtiöiden julkaisemat selvitykset

Tiedot tähän Keskuskauppakamarin selvitykseen on koottu pörssiyhtiöiden verkkosivuillaan julkaisemien selvitysten perusteella. Yhtiöiden verkkosivuillaan antamat selvitykset perustuvat hallinnointikoodiin, ja niiden tarkoituksena on varmistaa läpinäkyvyyden toteutuminen pörssiyhtiöiden hallinnossa. Muun hallinnointia koskevan tiedon ohella yhtiöt julkaisevat verkkosivuillaan seuraavat selvitykset.

Selvitys hallinto- ja ohjausjärjestelmästä (CG-selvitys)

Pörssiyhtiöiden on vuosittain annettava selvitys hallinto- ja ohjausjärjestelmästä (ns. Corporate Governance Statement tai CG-selvitys). Velvollisuus on ehdoton ja perustuu Suomen lainsäädäntöön, jonka taustalla on puolestaan EU-jäsenmaita velvoittava direktiivi.

CG-selvitys julkistetaan yhdessä toimintakertomuksen kanssa tai asetetaan saataville internetsivuille samanaikaisesti toimintakertomuksen julkistamisen yhteydessä. Selvitykset on säilytettävä yhtiön kotisivuilla laissa säädetyn määräajan.

CG-selvityksen tarkempi sisältö tulee määritellyksi pörssiyhtiöiden soveltamassa hallinnointikoodissa. Selvitysten on sisällettävä tiedot muun muassa hallinnointikoodin suositusten noudattamisesta sekä kuvaukset hallituksen ja sen valiokuntien kokoonpanosta ja toiminnasta sekä kuvaukset muun hallinnoinnin järjestämisestä. Selvityksessä on kerrottava, mikäli yhtiö poikkeaa jostakin hallinnointikoodissa annetuista suosituksista sekä perusteltava tällaiset poikkeamat.

Palkka- ja palkkioselvitys

Hallinto- ja ohjausjärjestelmää koskevan selvityksen lisäksi pörssiyhtiöiden tulee asettaa internetsivuilleen saataville erillinen palkka- ja palkkioselvitys. Palkka- ja palkkioselvitys on yhtenäinen kuvaus yhtiön hallituksen ja johdon palkitsemisesta. Se sisältää ajantasaiset tiedot palkitsemisen keskeisistä periaatteista sekä raportin edellisenä tilikautena maksetuista palkkioista. Palkka- ja palkkioselvityksen antaminen ja sen sisältö perustuvat hallinnointikoodin vaatimuksiin, eikä siitä ole säädetty laissa. Kaikki suomalaiset pörssiyhtiöt ovat kuitenkin sitoutuneet noudattamaan hallinnointikoodia pörssin sääntelyn kautta.

Yhtiöiden on päivitettävä palkka- ja palkkioselvityksen tietoja yhtiön käytännön mukaisin väliajoin siten, että tiedot olisivat mahdollisimman ajantasaisia. Palkitsemisraportti edellisenä tilikautena maksetuista palkkioista on päivitettävä tilinpäätöksen julkistamisen yhteydessä, jolloin osakkeenomistajat voivat tutustua tietoihin ennen vuosittaista yhtiökokousta. Lisäksi yhtiökokouksen jälkeen palkitsemisen keskeiset periaatteet tulee päivittää esimerkiksi hallituksen jäsenten palkitsemisen osalta.

LISTAYHTIÖIDEN HALLINNOINTIKOODIN NOUDATTAMINEN

Hallinnointikoodin suositukset

Arvopaperimarkkinayhdistys ry (www.cgfinland.fi) ylläpitää suomalaisia pörssiyhtiöitä koskevaa hallinnointikoodia. Hallinnointikoodi on pörssiyhtiöille laadittu kokoelma hyvää hallinnointia koskevista suosituksista. Hallinnointikoodin suositukset täydentävät lainsäädännöstä tulevia velvoitteita. Hallinnointikoodi velvoittaa suomalaisia pörssiyhtiöitä, sillä se on otettu osaksi pörssin sääntelyä.

Hallinnointikoodin tavoitteena on ylläpitää ja edistää suomalaisissa pörssiyhtiöissä noudatettujen hallinnointikäytäntöjen korkeaa laatua ja kansainvälistä vertailukelpoisuutta. Hyvä hallinnointitapa myös tukee suomalaisten pörssiyhtiöiden arvomuodostusta ja kiinnostavuutta sijoituskohteena.

Hallinnointikoodi sisältää yhtiöille suunnattuja toimintasuosituksia, jotka koskevat muun muassa hallituksen kokoonpanoa ja toimintaa, hallituksen valiokuntien toimintaa ja kokoonpanoa, toimitusjohtajan toimitusuhdetta ja johdon palkitsemista sekä taloudellisen raportoinnin järjestämistä ja valvontaa.

Hallinnointikoodin tarkoitus on yhtenäistää pörssiyhtiöiden toimintatapoja sekä edistää hallinnointiin ja palkitsemiseen liittyvää avoimuutta. Hallinnointikoodin avulla sijoittaja voi myös muodostaa yleiskuvan siitä, millaisia ovat suomalaisten pörssiyhtiöiden hallinnointia koskevat hyväksyttävät käytännöt. Osakkeenomistajien ja sijoittajien näkökulmasta hallinnointikoodi lisää hallinnoinnin läpinäkyvyyttä sekä osakkeenomistajien ja sijoittajien mahdollisuuksia arvioida yksittäisten yhtiöiden noudattamia käytäntöjä.

HALLINNOINTIKOODIN UUDISTAMINEN

Arvopaperimarkkinayhdistys uudisti hallinnointikoodia vuonna 2015. Uudistettu hallinnointikoodi tuli voimaan 1.1.2016. Uuden hallinnointikoodin mukaisia raportointivaatimuksia sovellettiin ensimmäistä kertaa täysimääräisesti 2017 annettaviin selvityksiin.

Hallinnointikoodin uudistamisen keskeisiä tavoitteita oli avoimuuden, läpinäkyvyyden ja vertailukelpoisuuden sekä hyvän hallintotavan edistäminen tavalla, joka tukee suomalaisten pörssiyhtiöiden kilpailukykyä ja menestystä. Yhtiöiden hallinnollista taakkaa kevennettiin kiinnittämällä erityisesti huomiota hallinnointikoodin jäsentelyyn ja selkeyteen. Samalla hallinnointikoodin suositusten määrä olennaisesti väheni.

Hallinnointikoodin eräs merkittävä uudistus koski hallinnointia koskevien selvitysten antamista ja yhtiöiden raportointia yleisemminkin. Raportointia koskeva ohjeistus on nykyään koottu hallinnointikoodiin erilliseksi jaksoksi. Ohjeistuksen tavoitteena on yhdenmukaistaa annettujen selvitysten sisältöä ja siten lisätä niiden vertailtavuutta.

Pörssiyhtiöt eivät voi nykyään poiketa hallinnointikoodissa esitetystä raportointivaatimuksista.

Selvitys hallinto- ja ohjausjärjestelmästä

Sijoittajien näkökulmasta on tärkeää, että yhtiön antama selvitys hallinto- ja ohjausjärjestelmästä löytyy mahdollisimman vaivatta yhtiön kotisivuilta. Yhtiöiden antamat selvitykset löytyvätkin useimmiten hakukoneiden avulla tai verkkosivuja selaamalla.

Toisinaan yhtiöiden kotisivuilla on selostettu hallinnoinnin järjestämistä useassa eri kohdassa. Itse selvityksen löytämistä yhtiön verkkosivuilta helpottaisi, että se otsikoitaisiin sen varsinaisen nimen mukaisesti. Ilmeisesti termi selvitys hallinto- ja ohjausjärjestelmästä koetaan kuitenkin joissakin yhtiöissä hankalaksi tai paperinmakuiseksi, ja yhtiöt ovat silloin päätyneet muunlaiseen otsikointiin. Koska selvityksen nimi on mainittu laissa ja selvityksen antamisessa on kyse lakisäateisen veloitteen noudattamisesta, olisi suositeltavaa, että yhtiöt käyttäisivät selvityksestä sen virallista nimeä.

Jotkut yhtiöt eivät ole täysin sisäistäneet, että selvitys hallinto- ja ohjausjärjestelmästä on staattinen dokumentti eikä verkkosivu, jota päivitetään. Uusi selvitys tulee julkaista vuosittain ja vanhat selvitykset on säilytettävä verkkosivuilla saatavilla 10 vuoden ajan. Kerran annettua selvitystä hallinto- ja ohjausjärjestelmästä ei siten päivitetä, vaikka verkkosivulla olevaa tietoa päivitetäisiinkin. Tästä syystä on tärkeää ilmoittaa, milloin selvitys hallinto- ja ohjausjärjestelmästä on annettu.

Pörssiyritysten antamat selvitykset hallinto- ja ohjausjärjestelmästä vaihtelevat laajuudeltaan. Vuodelta 2016 annetut selvitykset ovat pituudeltaan 3–41 sivua, joskin vain seitsemällä yhtiöllä sivumäärä ylitti 20 sivun. Selvitykset eroavat myös laadullisesti toisistaan – toiset yhtiöt kuvaavat käytäntöjään seikkaperäisesti ja konkreettisesti, kun taas toisilla yhtiöistä tiedot on annettu hyvinkin yleisellä tasolla.

Selvitykset 3-41 sivun mittaisia

Esimerkkinä voidaan mainita sisäisen valvonnan ja riskienhallinnan järjestämistä koskevat kuvaukset. Hallinnointikoodi edellyttää taloudelliseen raportointiprosessiin liittyvien sisäisen valvonnan ja riskienhallinnan pääpiirteiden kuvaamista. Selvästi monet yhtiöt ovat kuitenkin katsoneet hyödylliseksi kuvata yhtiön riskienhallintaa laajemminkin, vaikka hallinnointikoodi ei tätä tarkalleen otaen edellytä. Toisilla yhtiöillä sama asia on selostettu hyvin yleisellä tasolla, jolloin välttämättä ei käy ilmi kyseisen yhtiön omat käytännöt.

Monissa yhtiöissä olisi vielä parannettavaa selvityksissä. Esimerkiksi selkeyteen ja luettavuuteen kannattaisi panostaa. Jotkut yhtiöt ovat onnistuneet erinomaisesti visualisoimaan ja havainnollistamaan selvityksissä annettuja tietoja, mikä sijoittajan näkökulmasta helpottaa tiedon omaksumista. Toisilla yhtiöillä tieto on kuitenkin julkaistu yksinomaan sanallisina kuvauksina ja mahdollisesti taulukkoina.

Eroavaisuudet selvityksissä heijastelevat sitä tosi-seikkaa, että suomalaiset pörssiyritykset ovat kooltaan ja toiminnaltaan hyvin erilaisia. Sama on havaittavissa myös suositusten poikkeamista koskevia perusteluita tarkastelemalla.

HUOMIOITA YHTIÖIDEN RAPORTOINNISTA

Tarkastellessa yhtiöiden internetsivuilla julkaisemia selvityksiä sekä muuta sijoittajille suunnattua tietoa voi helposti havaita, että selvitykset usein poikkeavat pintapuolisesti toisistaan. Suuria eroja esiintyy muun muassa selvitysten pituuksissa. Selvitykset hallinto- ja ohjausjärjestelmästä ovat pääosin 8-15 sivun pituisia. Pisimmät selvitykset ovat yli 40 sivua ja toisaalta joissain yhtiössä selvitystä ei julkaista erillisenä raporttina vaan tiedot on esitetty muutamalla sivulla osana vuosikertomusta.

Sama koskee palkka- ja palkkioselvityksiä, jotka vaihtelevat pääosin 2 sivusta 8 sivuun, mutta joukosta löytyi myös joitain yli 10 sivun pituisia selvityksiä. Palkka- ja palkkioselvitysten pituuden vertailua vaikeuttaa se, että eräillä yhtiöillä selvityksiltä edellytettävä tieto löytyy useammalta eri verkkosivulta. Esimerkiksi osakekannustinohjelmien ja optio-ohjelmien yksityiskohtaisempia ehtoja on useammassa yhtiössä selostettu erikseen varsinaisen palkka- ja palkkioselvityksen ulkopuolella.

Tietojen saatavuus

Useimmiten yhtiöiltä edellytetyt selvitykset löytyvät vaivatta esim. yhtiön kotisivujen sijoittaja-osiosta omina raportteinaan. Silloin kun yhtiön selvitykset ovat lyhyitä, tietoja ei välttämättä ole aina julkaistu suositusten mukaisesti erillisenä raporttina vaan selvityksiin sisällytettävä tieto on julkaistu yhtiön kotisivuilla esimerkiksi muun sijoittajalle suunnatun tiedon rinnalla tai vuosikertomuksen osana. Tietoa etsivän sijoittajan näkökulmasta tällainen ratkaisu ei aina helpota olennaisen tiedon löytämistä.

Silloin kun yhtiöiden antamat selvitykset ovat erityisen pitkiä, selvityksissä useimmiten kerrotaan paljon sen kaltaisiakin asioita, joita hallinnointikoodi ei tosiasiallisesti edellytä. Yleisesti ottaen tällaista yhtiöiden oma-aloitteista läpinäkyvyyttä voidaan pitää sijoittajan näkökulmasta hyvänä asiana. Hyvin pitkiin ja seikkaperäisiin selvityksiin sisältyy kuitenkin se vaara, että sijoittajien ja hyvän hallinnon kannalta olennainen tieto hukkuu annettuun tietomassaan.

Tietojen esitystapa

Hyvän hallinnon näkökulmasta olisikin toivottavaa, että yhtiöiden raportointi ei jatkaisi kehitystään suuntaan, jossa ainoastaan lisätään yksityiskohtaisen tiedon määrää. Sen sijaan tulisi kehittää tapoja, joilla olennaiset tiedot tulevat tiivistä ja havainnollisesti esitettyä, jolloin myös sijoittajilla olisi helpompi hahmottaa olennaiset asiakokonaisuudet. Esimerkiksi palkka- ja palkkioselvitykset ovat toisinaan hyvin yksityiskohtaisia, mutta niissä ei aina riittävästi hyödynnetä esimerkiksi visuaalisia keinoja kertoa palkitsemisrakenteista tai kannustinohjelmista.

Monissa yhtiöissä on kuitenkin oivallettu erittäin hyvin edellä mainitut seikat ja selvitykset ovat sekä informatiivisia että havainnollistavia. Yhtiön hallinnointia koskevaa raportointia ei pitäisi myöskään käsittää itsetarkoituksellisesti. Lyhyissä selvityksissä on voitu onnistua kiteyttämään sijoittajan kannalta olennainen tieto paremmin kuin laajamittaisemmissa selvityksissä. Toisinaan tiedon esittäminen yksikertaisena pdf-julkaisuna voi toimia puhtaan tiedonhaun näkökulmasta paremmin kuin monimutkaiset selainpohjaiset ratkaisut.

Yleisesti voi todeta, että suomalaiset pörssiyritykset eroavat toisistaan merkittävästi esimerkiksi yhtiön koon sekä yhtiöiden omistajakunnan hajautuneisuuden ja kansainvälisyyden suhteen. Toiset yhtiöt ovat myös suuntautuneet enemmän kuluttajaliiketoimintaan tai ovat muuten ns. yleisen kiinnostuksen kohteena enemmän kuin toiset vähemmän tunnetut yhtiöt. Näillä seikoilla voi olla merkitystä siihen, miten yhtiöt suunnittelevat ja toteuttavat sijoittajaviestintäänsä. Kaikilta yhtiöiltä ei voida odottaa samantasoista panostusta annettavien selvitysten toteutukseen.

Pörssiyhtiöiden poikkeamat suosituksista

Hallinnointikoodi on laadittu noudatettavaksi ns. noudata tai selitä -periaatteen (comply or explain) mukaisesti. Lähtökohtana on tällöin se, että yhtiö noudattaa kaikkia hallinnointikoodin suosituksia. Yhtiö voi kuitenkin poiketa yksittäisistä suosituksista, mikäli sillä on poikkeamiseen perusteltu syy. Tällöin yhtiön tulee noudata tai selitä -periaatteen mukaisesti selostaa, mistä suosituksista se poikkeaa sekä esittää poikkeamisen syyt ja poikkeamisesta päättämisen tapa. Hallinnointikoodin noudattamista on siis sekin, että yhtiö poikkeaa yksittäisistä suosituksista edellyttäen, että poikkeamat on selostettu ja perusteltu.

Yhtiön on kerrottava hallinnointikoodin noudattamisesta ja koodista poikkeamisesta perusteluineen vuosittain annettavassa selvityksessä hallinto- ja ohjausjärjestelmästä.

Sijoittajan kannalta olisi myös selkeintä, että mikäli yhtiö ei poikkea yhdestäkään hallinnointikoodin suosituksesta, tämä mainittaisiin myös yksiselitteisesti selvityksen johdannossa. Varsin usein tämä selvennys puuttuu.

Sijoittajat ja media seuraavat hallinnointikoodissa annettujen suositusten noudattamista. Yleensä yhtiöt poikkeavat annetuista suosituksista vain silloin, kun niillä on siihen perustellut ja järkevät syyt.

Poikkeavien yhtiöiden määrässä ei ole tapahtunut kovin merkittäviä muutoksia. Kaikista 123 suomalaisesta pörssiyhtiöstä 71 % (tarkalleen 87 yhtiötä) noudattaa hallinnointikoodia ilman poikkeuksia. Kaikkia hallinnointikoodin suosituksia noudattavien yhtiöiden määrä kasvoi 3 yhtiöllä. 36 yhtiötä poikkeaa yhdestä tai useammasta hallinnointikoodin yksittäisestä suosituksesta. Näistä selvästi yli puolet on markkina-arvoltaan pieniä pörssi-yhtiöitä.

Hyvissä selvityksissä yhtiö ilmoittaa heti selvityksen alussa selkeästi hallinnointikoodin noudattamisesta sekä mahdollisista poikkeamista perusteluineen

Suosituksia poikkeuksetta noudattavien yhtiöiden osuus

Poikkeamien jakautuminen markkina-arvon perusteella

Suomalaiset pörssiyritykset eivät poikkea kovinkaan usein koodin suosituksista ja poikkeamat ovat vähentyneet edellisiin vuosiin nähden. Kuten todettua, yhtiöillä on usein aiheellinen syy suosituksista poikkeamiseen. Poikkeamien lukumäärää tärkeämpää onkin tarkastella, miten yhtiöt ovat perustelleet poikkeamansa. Seuraavassa jaksossa esittelemme poikkeamia koskevia perusteluja.

Vuonna 2016 voimaantulleessa uudessa hallinnointikoodissa on yhteensä 29 eri suositusta. Tänä vuonna yhtiöt ilmoittivat poikkeamia 15 eri suositukseen. Lukumääräisesti suosituksista poikettiin 75 kertaa eli hieman enemmän kuin vuonna 2016, jolloin poikkeamia ilmoitettiin yhteensä 64 kappaletta. Vuonna 2013 poikkeamien määrä oli vielä 100 kappaletta, joten poikkeamat ovat tähän nähden vähentyneet merkittävästi.

Poikkeamien lukumäärää tärkeämpää on tarkastella, miten yhtiöt ovat perustelleet poikkeamansa

Edellisten vuosien tapaan yhtiöt poikkesivat eniten suosituksista 8, joka koskee molempien sukupuolten edustusta yhtiön hallituksessa. Yhteensä 10 yhtiötä ilmoitti kyseistä suositusta koskevasta poikkeamasta.

Hallituksen riippumattomien jäsenten määrä koskevia poikkeamia oli yhteensä 6, mikä on selvästi vähemmän kuin edellisenä vuonna (vastaavasta suosituksesta oli vuonna 2016 poikettu 10 yhtiösä).

Muut tyypilliset poikkeamat liittyvät hallituksen jäsenten toimikauteen sekä valiokuntien kokoonpanoon. Esimerkiksi alle kolmen jäsenen valiokuntakokoonpanot eivät ole hallinnointikoodin suosituksen mukaisia eivätkä toisaalta valiokunnat, joihin kuuluu henkilöitä hallituksen ulkopuolelta (suositus 15). Tästä suosituksesta ilmoitettiin eniten poikkeamia - tosin osa näistä oli aiheettomia.

Jotkut, erityisesti pienet yhtiöt ilmoittavat aiheettomasti valiokuntia koskevista poikkeamista silloinkin, kun tosiasiallisesti kyse ei ole suosituspoikkeamasta. Vastoin eräissä pienissä pörssiyrityksissä vallitsevaa käsitystä, hallinnointikoodin suositukset eivät ehdottomasti edellytä tarkastusvaliokunnan tai muidenkaan valiokuntien perustamista.

Suosituksen nro	Suosituksen otsikko	Poikkeamien lukumäärä			yhteensä
		large	mid	small	
1	Yhtiökokouskutsu ja päätösehdotukset		1	3	4
3	Läsnäolo yhtiökokouksessa			2	2
5	Hallituksen valinta	2	2	2	6
6	Hallituksen toimikausi	3	2	2	7
7	Hallituskokoonpanoa koskevan ehdotuksen valmistelu			1	1
8	Hallituksen kokoonpano			10	10
10	Hallituksen jäsenten riippumattomuus		1	5	6
14	Valiokunnan perustaminen		1	1	2
15	Valiokunnan jäsenten valinta	1	3	7	11
16	Tarkastusvaliokunta	1	1	6	8
17	Palkitsemisvaliokunta	1	2	2	5
24	Johdon palkitsemisen rakenne	1			1
18a	Nimitysvaliokunta	1	4	3	8
18b	Nimitystoimikunta		1	1	2
22	Palkitsemista koskeva päätöksenteko		1	1	2
	yhteensä	10	19	46	75

NOUDATA TAI SELITÄ

Hallinnointikoodi on laadittu noudatettavaksi ns. noudata tai selitä -periaatteen mukaisesti. Noudata tai selitä -periaate on laajasti kansainvälisesti käytössä ja tarjoaa yhtiöille joustavuutta hallinnointikoodin soveltamisessa. Kaikki hallinnointikoodissa esitetyt käytännöt eivät sovi samalla tavoin kaikkiin yhtiöihin, eivätkä hallinnointikoodin suositukset välttämättä johtaisi kaikissa yksittäistapauksissa parhaaseen tavoiteltavaan lopputulokseen.

Yhtiöllä voi olla hallinnointikoodin yksittäisistä suosituksista poikkeavia - mutta yhtiö ja sen olosuhteet huomioon ottaen tarkoituksenmukaisia ja riittäviä - toimintatapoja esimerkiksi omistajarakenteesta taikka yhtiön tai sen toimialan erityispiirteistä johtuvista syistä. Yhtiö voi myös noudattaa vaativampia käytäntöjä kuin hallinnointikoodi edellyttää.

Yhtiön antamien perustelujen on oltava riittävän selkeitä ja yksityiskohtaisia, jotta sijoittajat voivat tehdä oman arvionsa suosituksesta poikkeamisen merkityksestä. Selitys, jossa kerrotaan poikkeamisen perusteet avoimesti ja kattavasti sekä selostetaan yhtiön valitsema vaihtoehtoinen toimintatapa, on omiaan edistämään yhtiön ja sen osakkeenomistajien sekä sijoittajien vuorovaikutusta sekä vahvistamaan luottamusta yhtiön noudattamaa käytäntöä kohtaan.

Uuden hallinnointikoodin mukaan yhtiön on selostettava kunkin poikkeaman osalta seuraavat seikat:

- miten suosituksesta on poikettu
- poikkeamisen syy
- miten päätös poikkeamisesta on tehty
- milloin yritys aikoo noudattaa kyseistä suositusta, jos poikkeaminen on väliaikaista
- tarvittaessa suosituksen noudattamisen sijasta toteutettu toimenpide ja selvitys siitä, kuinka tällä toimenpiteellä saavutetaan kyseisen suosituksen tai hallinnointikoodin tavoite tai kuinka se edistää yrityksen asianmukaista hallinnointi- ja ohjausjärjestelmän toteuttamista.

Hallinnointikoodin sisältämiä veloitteita tulee viime kädessä arvioida yhtiökohtaisesti, yhtiön ja sen osakkeenomistajien lähtökohdista. Keskeistä on, että mahdolliset poikkeamat yksittäisistä suosituksista perustuvat aina huolelliseen, yhtiön omista lähtökohdista tapahtuneeseen arviointiin, ne ovat hyvin perusteltuja ja niistä on päätetty asianmukaisesti.

POIKKEAMAT JA NIIDEN PERUSTELUT

Molempien sukupuolten edustus

Pörssiyhtiöiden hallitusten kokoonpanot poikkeavat merkittävästi toisistaan. Hallitusten jäsenten lukumäärä vaihteli 3–10 henkilön välillä vuonna 2016. Riippumatta hallituksen koosta hallinnointikoodi edellyttää, että pörssiyhtiöiden hallituksissa on edustettuna kumpaakin sukupuolta. Vuonna 2016 yhteensä 12 nykyisistä pörssiyhtiöistä poikesi tästä suosituksesta. Poikkeavat yhtiöt olivat yhtä keskiuurta pörssiyhtiötä lukuun ottamatta pieniä pörssiyhtiöitä. Yhdessä yhtiössä hallitusta täydennettiin vuoden 2017 aikana naisjäsenellä ja yksi suosituksesta poikennut yhtiö on sittemmin poistunut pörssistä. Yhtiöt, jotka ilmoittivat poikkeamasta, perustelivat sen useimmiten hyvin yllimalkaisesti, esimerkiksi:

”[yhtiö] noudattaa -- hallinnointikoodia sillä poikkeuksella, että Yhtiön hallitukseen ei kuulu naisjäsentä...”

”Nykyinen hallituskokoonpano poikkeaa Suomen listayhtiöiden hallintokoodin suosituksista koostumukseltaan perusteluna toimialaosaaminen ja hallituksen pieni koko.”

”Hallituksen kokoonpano (8) suosituksesta poiketen yhtiön hallituksessa ei ole edustettuna molempia sukupuolia kuluvalle hallituskaudella. Yhtiöllä on ollut molempia sukupuolia aiemmilla hallituskausilla. Tavoitteena on löytää hallituksen tuleville hallituskausille molempien sukupuolten edustajia.”

”Hallituksen kokoonpano ei täytä listayhtiöiden hallinnointikoodin suosituksen 9 mukaista monimuotoisuutta sitä osin, että hallituksessa olisi edustettuna molemmat sukupuolet. Yhtiön tavoitteena kuitenkin on, että sen hallituksen kokoonpanossa on molempia sukupuolia.”

”Suosituksesta 8 poiketen yhtiön hallitukseen ei ole valittu 29.3.2016 molempien sukupuolten edustajia, koska toiminnan asetamat vaatimukset ja yhtiön kehitysvaihe huomioiden tämä ei ole ollut tarpeen. Hallituksen kokoonpanosta on päättänyt yhtiön varsinainen yhtiökokous hallituksen esittämän ehdotuksen mukaisesti.”

”Yhtiön hallituksen kokoonpano poikkeaa hallinnointikoodin mukaisesta vaatimuksesta, että hallituksen jäseninä on oltava molempia sukupuolia. Yhtiön vuoden 2016 varsinainen yhtiökokous ei valinnut naisia yhtiön hallituksen jäseniksi.”

Vaikka on selvää, että hallituskokoonpanon ratkaisee viime kädessä yhtiökokous, tällaisissa koodipoikkeamaan johtaneissa tilanteissa yhtiön olisi hyvä selvittää päätöksen valmistelua. Lisäselvitystä voitaisiin antaa esimerkiksi siitä, mikä on ollut nimitysehdotukset valmistelevan elimen - hallituksen tai mahdollisen nimitysvaliokunnan - rooli päätöksenteossa.

”Hallinnointikoodin suosituksesta 8, Hallituksen kokoonpano, poiketen yhtiön hallituksessa ei ole vuonna 2016 alkaneella toimikaudella ollut edustettuna molempia sukupuolia. Yhtiön osakkeenomistajat, jotka edustavat yli 50 % yhtiön osakkeista ja äänistä ja valmistelevat hallituskokoonpanoa koskevan ehdotuksen varsinaiselle yhtiökokoukselle, eivät ole onnistuneet esittämään yhtiökokoukselle naispuolisia ehdokkaita. Yhtiön tavoitteena on, että yhtiön hallituksen kokoonpanossa on jatkossa edustettuina molemmat sukupuolet.”

Toisinaan seikkaperäisestikin esitetty perustelu voi osoittautua heikoksi, jos yhtiö käyttää täysin samaa perustelua vuodesta toiseen kuten seuraavan esimerkin kohdalla:

”Vaikka yhtiö pitää hallituksen monipuolista kokoonpanoa merkittävänä, suosituksesta poikkeavaan käytäntöön on päädytty, koska valinnassa painotettiin käytävissä olleiden jäsenehdokkaiden kokemusta vähittäiskaupasta ja alkutuotannosta. Jatkossa yhtiö tulee painokkaammin löytämään hallituksen jäseneksi molempien sukupuolten edustajia.”

Esimerkki osoittaa myös sen, miksi on tärkeää, että poikkeaman perusteluissa kuvattaisiin myös niitä toimenpiteitä, joihin poikkeaman korjaamiseksi tai suosituksen tavoitteiden saavuttamiseksi on ryhdytty. Vain tällä tavoin osakkeenomistajien ja sijoittajien on mahdollista arvioida poikkeaman merkitystä ja seurata tilanteen kehitystä yhtiössä. Esimerkiksi seuraavan yhtiön perustelussa on selvästi ilmoitettu, että tilannetta pidetään yhtiössä väliaikaisena ja poikkeuksellisenä, jolloin sijoittajat voivat myös seurata hallituskokoonpanon kehitystä:

”Hallituksessa ei vuonna 2016 ole ollut hallinnointikoodin suosituksen 8 mukaisesti edustettuna molempia sukupuolia. Poikkeama johtuu siitä, että poikkeuksellisen yrityssaneeraustilanteen johdosta yhtiön osakkeenomistajat päättivät väliaikaisesti pienentää hallituksen jäsenmäärää ja nimetä hallitukseen yhtiön tilanteen ja asiat jo valmiiksi hyvin tuntevia henkilöitä. Samanaikaisesti aikaisemmat yhtiön hallituksen naispuoliset jäsenet eivät olleet käytävissä. Näiden seikkojen johdosta yhtiö on väliaikaisesti poikennut hallinnointikoodin suosituksesta 8, mutta yhtiön tavoitteena on, että hallituksen kokoonpanossa on jatkossa edustettuina molemmat sukupuolet.”

Valiokuntia koskevat poikkeamat

Valiokuntia koskeviin suosituksiin ilmoitetaan poikkeamia suhteellisesti eniten. Hallinnointikoodin suositukset eivät yleisesti ottaen edellytä valiokuntien perustamista. Vain tarkastusvaliokunnan perustamista suositellaan yhtiöissä, joiden liiketoiminnan laajuus edellyttää asioiden valmistelua erillisessä hallituksen valiokunnassa. Useat pienemmät yhtiöt ovat siten aiheetta ilmoittaneet poikkeamaksi sen seikan, ettei yhtiöllä ole tarkastusvaliokuntaa johtuen liiketoiminnan vähäisestä laajuudesta.

”Yhtiössä ei ole perustettu erillisiä valiokuntia. Yhtiön konsernirakenne ja koko huomioon ottaen yhtiön hallitus ei pidä valiokuntia tarpeellisina.”

”Yhtiön hallitus ei ole perustanut valiokuntia asioiden valmistelua varten. Hallitus on linjannut työjärjestyksessään, että valiokuntia ei perusteta, mikäli yhtiön liiketoiminnan laajuus ei sitä edellytä. Tällöin hallitus hoitaa valiokunnille määritellyt tehtävät. Hallituksen arvion mukaan hallituksen jäsenmäärä (5) ja yhtiön liiketoiminnan laajuus eivät tällä hetkellä edellytä hallituksen työn jakamista. Tilanteen niin vaatiessa, yhtiön hallitus voi päättää tarkastusvaliokunnan, palkitsemis- ja/tai nimitysvaliokunnan perustamisesta ja valita näihin keskuudestaan jäsenet vuosittain varsinaisen yhtiökokouksen jälkeen.”

”Hallinnointikoodin suosituksesta 16 poikeetaan, koska konsernin toiminnan luonne ja laajuus eivät edellytä erillisen tarkastusvaliokunnan perustamista, jolloin hallitus on nimennyt keskuudestaan yhden jäsenen huolehtimaan tarkastusvaliokunnalle kuuluvia tehtäviä.”

”Yhtiön hallitus ei ole perustanut erillistä tarkastusvaliokuntaa, koska yhtiön liiketoiminnan laajuus ei edellytä taloudellista raportointia ja valvontaa koskevien asioiden valmistelua koko hallitusta pienemmässä kokoonpanossa. Hallitus hoitaa tarkastusvaliokunnan tehtävät.”

Vaikka kyse ei olisi varsinaisesta koodipoikkeamasta, yhtiön on aina ilmoitettava, mikä elin hoitaa tarkastusvaliokunnan pakolliset tehtävät, jos tarkastusvaliokuntaa ei ole. Moni yhtiö jättää tämän mainitsematta. Oletusarvoisesti tarkastusvaliokunnan tehtävät hoitaa näissä tapauksissa hallitus kokonaisuudessaan tai valmistelusta vastaa nimetty hallituksen jäsen.

Muiden kuin tarkastusvaliokunnan perustaminen on täysin yhtiön omassa harkinnassa. Esimerkiksi nimitys- ja palkitsemisvaliokunnat eivät ole suosituksen perusteella pakollisia, vaikka muutama yhtiö ilmoittaa näiden osalta poikkeaman.

Jäljelle jäävissä poikkeamissa on usein kyse siitä, että valiokunnan jäsenmäärä on suositeltua pienempi:

”Hallinnointikoodin suosituksesta 15, Valiokunnan jäsenten valinta, poiketen hallituksen tarkastusvaliokunnassa on 25.11.2010 alkaen ollut kaksi jäsentä. Yhtiö pitää kahden tarkastusvaliokunnan jäsentä riittävänä määränä, koska yhtiön hallituksessa on ainoastaan viisi jäsentä.”

”Hallituksen pienestä koosta johtuen on poikettu suosituksesta 15 (Valiokunnan jäsenten valinta), jonka mukaan valiokunnissa tulisi olla vähintään kolme jäsentä.”

”Yhtiö poikkeaa suosituksesta 15 koskien henkilöstö- ja palkitsemisvaliokuntaa, jossa on kaksi jäsentä suosituksen mukaisen kolmen jäsenen sijasta yhtiön hallituksen päätöksen mukaisesti. Yhtiö katsoo, että riittävä asiantuntemus henkilöstö- ja palkitsemisvaliokunnan osalta on turvattu kahdella jäsenellä, ja valiokunta voi halutessaan hakea näkemyksiä myös valiokunnan ulkopuolelta. Valiokunta on hallituksen päätöksentekoa valmisteleva ja avustava elin ja kaikki olennaiset palkitsemiseen liittyvät asiat käsitellään hallituksessa.”

Joskus annetusta perustelusta ei käy ilmi varsinaista syytä suositusta pienempään valiokuntaan. Esimerkiksi seuraavan perustelun antaneessa yhtiössä tarkastusvaliokunnan pientä kokoa on perusteltu yhtiöiden merkittävien omistajien osallistumisella, eli tarkastusvaliokunnan riippumattomuutta koskevalla poikkeamalla, vaikka riippumattomuutta koskeva puute voitaisiin käsittää nimenomaan tarpeena lisätä (riippumattomien) tarkastusvaliokunnan jäsenten määrää:

”Yhtiöstä ja merkittävistä osakkeenomistajista ei-riippumaton jäsen (henkilön) on yhtiön suurin ja yhtiöstä riippumaton (henkilö) yhtiön toiseksi suurin osakkeenomistaja. Omistajuuteen liittyvän yrittäjyyden ja taloudellisen riskin vuoksi on perusteltua, että yhtiöstä ja merkittävistä osakkeenomistajista ei-riippumattomat jäsenet valvovat omistajien etua myös valiokunnissa. Lisäksi [ko. henkilöillä] on erittäin laaja ja pitkäaikainen kokemus sopimusvalmistustoimialasta, joka valiokuntatyöskentelyn kautta saadaan koko yhtiön ja kaikkien osakkeenomistajien eduksi.”

Eräissä yhtiöissä nimitysvaliokunnan jäseneksi otetaan suosituksesta poiketen jäseniä myös hallituksen ulkopuolelta:

”Valiokunnan jäsenen ei tarvitse olla hallituksen jäsen. Tällä poikkeamisella listayhtiöiden hallinnointikoodista on haluttu mahdollistaa yhtiön merkittävien osakkeenomistajien nimittäminen valiokuntaan ja siten heidän mielipiteensä esilletulo hyvissä ajoin ennen varsinaista yhtiökokousta.”

”Yhtiö poikkeaa koodin suosituksesta 15 nimitysvaliokunnan jäsenten valinnan osalta siten, että nimitysvaliokuntaan voidaan valita muitakin kuin hallituksen jäseniä. Yhtiö pitää poikkeamista perusteltuna ottaen huomioon sen omistusrakenteen ja mahdollisuuden joustavuuteen hallituksen valinnan valmistelussa. Lisäksi yhtiö katsoo, että poikkeaminen edistää yhtiön asianmukaista hallinnointi- ja ohjausjärjestelmän toteuttamista mm. siten, että yhtiön hallituskokoonpanon valmistelussa noudattama tapa edistää yhtiön suurimpien osakkeenomistajien ja hallituksen välistä vuorovaikutusta sekä mahdollistaa suurimpien osakkeenomistajien näkemysten huomioimisen jo kokoonpanoehdotuksen valmisteluvaiheessa. Yhtiön hallitus on tehnyt päätöksen poikkeamisesta vahvistaessaan nimitysvaliokunnan työjärjestyksen.”

”Palkitsemisvaliokuntaan kuuluu hallituksen jäsenten lisäksi yhtiön tärkeimpien osakkeenomistajien edustajia. Yhtiön hallitus on katsonut, että on yhtiön ja sen kaikkien osakkeenomistajien edun mukaista, että ehdotusten valmisteluun osallistuu sekä hallituksen että osakkeenomistajien edustajia.”

”Koodin soveltamisessa yhtiö poikkeaa suosituksesta 15 ”Valiokunnan jäsenten valinta” siten, että pankin palkitsemisvaliokuntaan kuuluu asiantuntijajäsen, joka ei ole pankin hallituksen jäsen. Hän on myös valiokunnan puheenjohtaja. Poikkeama tehdään palkitsemisvaliokunnan kokemus- ja osaamis- pohjan laajentamiseksi palkitsemisasiossa. Ulkopuolisen osaamisen tarve arvioidaan erikseen kulloinkin jäseniä nimitettäessä.”

Niissä tapauksissa, jolloin (nimitys)valiokuntaan voidaan valita henkilöitä hallituksen ulkopuolelta, hyvän hallinnon ja avoimuuden varmistamiseksi yhtiöiden on syytä myös selostaa CG-selvityksessään käytännöt, joilla ulkopuoliset jäsenet valitaan.

Yhteenveto poikkeamia ja niiden perusteluja koskevista havainnoista

Yhtiöiltä edellytettävien selvitysten tavoitteena on lisätä avoimuutta koskien yhtiön hallinto- ja ohjausjärjestelmää. Selvityksiä laadittaessa ei ole aina otettu riittävästi huomioon sijoittajanäkökulmaa. Selvityksiä laatiessa tulisi kiinnittää huomiota siihen, onko asiat selostettu tavalla, joka on yhtiön ulkopuolisen tahon kannalta helposti ymmärrettävissä.

Tämä korostuu erityisesti silloin, kun yhtiö poikkeaa hallinnointikoodin suosituksista. Silloin kun yhtiö noudattaa suosituksia, sijoittaja voi suppeammallakin perehtymisellä tietää, että yhtiö soveltaa toimintaansa kaikkia parhaita käytänteitä. Jos yhtiö taas poikkeaa suosituksista, yhtiön tulisi selostaa ja perustella poikkeama sillä tavalla, että sijoittajalla on mahdollisuus arvioida poikkeaman merkitystä itselleen. Tätä sijoittajanäkökulmaa ei aina ole täysin sisäistetty poikkeamien perusteluissa.

Poikkeamista ilmoittaminen tapahtuu yksittäisiä poikkeuksia lukuun ottamatta selkeästi, ja poikkeamat käyvät soveltamisohjeiden mukaisesti ilmi heti selvitysten alusta. Perustelujen informatiivisuuden osalta joillain yhtiöillä olisi vielä parannettavaa. Kaikissa yhtiöissä ei selvästikään ole vielä sisäistetty uuden hallinnointikoodin täsmennyneitä vaatimuksia poikkeamien perusteluille.

HALLITUSTEN TOIMINTA

Pörssiyhtiön hallitus huolehtii yhtiön hallinnosta ja toiminnan asianmukaisesta järjestämisestä. Hallitus ohjaa ja valvoo yhtiön toimivaa johtoa, nimitää ja erottaa toimitusjohtajan, hyväksyy yhtiön strategiset tavoitteet ja riskienhallinnan periaatteet sekä varmistaa johtamisjärjestelmän toiminnan. Hallitusten kokoonpanot ovat kiinnostavia paitsi yhtiön oman liiketoiminnan kannalta myös markkinatasolla yleisemmin. Hallituksen tehtävänä on edistää yhtiön ja sen kaikkien osakkeenomistajien etua.

Pörssiyhtiöiden hallitusten jäsenet edustavat liike-elämän ylintä johtoa. Hallitus valvoo ja ohjaa yhtiöiden toimitusjohtajan ja muun johdon toimia, ja siten varmistaa yhtiöiden osakkeenomistajien edun toteutumisen. Hallituksen vastuulla on tavallisesti muun muassa toimitusjohtajan nimitäminen ja mahdollinen erottaminen. Hallitusten jäsenet käyttävät siten merkittävää päätöksentekovaltaa yhtiöissä.

Pörssiyhtiöiden hallitusten kokoonpanoilla on yhteiskunnallista merkitystä. Viime vuosina erityisesti naisten osuus pörssiyhtiöiden hallituksissa on ollut kansainvälisen kiinnostuksen kohteena. Myös Suomessa keskustelu on vilkasta, vaikka suomalaisten pörssiyhtiöiden osalta tilanne ei ole lainkaan niin vinoutunut kuin suurimmassa osassa muita kehittyneitä maita.

Naiset pörssiyhtiöiden hallituksissa

Naisten edustusta hallituksissa on käsitelty hallinnointikoodissa vuodesta 2003 lähtien. Vuodesta 2008 lähtien hallinnointikoodiin on sisällytetty täsmällinen suositus, jonka mukaan hallituksessa on oltava kummatkin sukupuolet edustettuna. Naisten määrä pörssiyhtiöiden hallituksissa onkin vuosittain lisääntynyt.

Vuonna 2017 yhtiöistä 93 prosentilla on molempia sukupuolia hallituksessaan. Luku on korkeampi kuin viime vuonna, jolloin 90 prosenttia yhtiöistä noudatti mainittua hallinnointikoodin suositusta. Vielä vuonna 2008, ennen tuolloin uutta hallinnointikoodia, naisia oli vain puolessa yhtiöiden hallituksissa. Kehitys on tässä suhteessa ollut huijaa.

Naisten osuus hallituspaikoista kaikkien aikojen ennätysluvuissa

Pörssiyhtiöiden hallitusten kokoonpano 2003-2017

Kun tarkastellaan kaikkien pörssiyhtiöiden hallitusten jäsenten kokonaismäärää, kehitys on ollut samalla tavalla myönteistä. Vuonna 2003 ainoastaan 7 prosenttia pörssiyhtiöiden hallitusten jäsenistä oli naisia – viisi vuotta myöhemmin luku oli noussut 12 prosenttiin. Viimeisen kahdeksan vuoden aikana naisten osuus on yli kaksikertaistunut. Vuoden 2017 hallitusnimityksistä jo 27 prosenttia koskee naisia. Koskaan aiemmin naisilla ei ole ollut yhtä suurta osuutta kaikista hallituspaikoista.

Viime vuodesta kasvua on tapahtunut kaikissa yhtiöiden kokoluokissa. Large cap ja mid cap -yhtiöiden osalta kummassakin on saavutettu yhden prosenttiyksikön kasvu (33 % ja 27 %). Small cap -yhtiöiden osalta naisten osuus on noussut eniten, jopa kolme prosenttiyksikköä (23 %). Naisten osuus hallituspaikoista on kasvanut kaksi prosenttiyksikköä, kun tarkastellaan kaikkia pörssiyhtiöitä. Naisten määrä on siten ennätyskorkealla kaikissa kokoluokissa.

Erityiseksi Suomen kehityksen tekee se, että ennätyslukemat ovat toteutuneet yhtiöiden aloitteellisuudesta ja itsesääntelyn tuella ilman viranomaisen tai lainsäädännön pakottavaa ohjausta.

Naisten osuus uusista nimityksistä yhteensä 35 prosenttia

Vuonna 2017 hallitusnimityksiä tehtiin yhteensä 768. Nimitykset jakautuvat yhteensä 660 henkilölle (v. 2016: 659), joista miehiä on 488 (v. 2016: 501) ja naisia 172 (v. 2016: 158). Verrattuna vuoteen 2016 naisten henkilömäärä on noussut 14 henkilöllä, samaan aikaan kuin miesten henkilömäärä on vähentynyt kolmellatoista henkilöllä.

Uusia nimityksiä pörssiyhtiön hallitukseen tehtiin yhteensä 158. Näistä naisia on yhteensä 56 ja miehiä 102. Naisten osuus uusista nimityksistä on yhteensä 35 prosenttia. Samaan aikaan hallitustehävistä jäi pois yhteensä 148, joista naisia oli 34 ja miehiä 114 henkilöä. Hallituspaikkansa menettäneistä naisten osuus on yhteensä 23 prosenttia. Naisten hallitusjäsenyyksien kannalta kehitys on ollut siten myönteistä, että naisten osuus uusista nimityksistä on selvästi suurempi kuin osuus menetetystä hallituspaikoista.

Naisjäsenten osuus pörssiyhtiöiden hallituksissa

Large cap -yhtiöissä naisten osuus kaikista vuoden 2017 hallituspaikoista on 33 prosenttia, mid cap -yhtiöissä 27 prosenttia ja pienissäkin pörssi-yhtiöissä naisten osuus on noussut 23 prosenttiin. Yhteensä 20 yhtiössä naisten osuus on 40-50 prosenttia, jolloin voidaan puhua täysin tasapuolisesta edustuksesta. Tämä tarkoittaa esimerkiksi tilanteita, joissa kuusi-seitsemänjäsenisessä hallituksessa kolme jäsenistä on naisia. Kriteerin täytäneiden yhtiöiden lukumäärä on kasvanut reilusti viime vuodesta (v. 2016: 12). Kokonaan miehistä koostuvia hallituksia on enää 9 (7 %).

Hallitusten sukupuolijakauma pörssi-yhtiöissä - hallinnointikoodin vaikutus

Monimuotoisuusperiaatteet ja sukupuolten edustusta koskevat tavoitteet

Vuoden 2016 alussa voimaan tullut uusi hallinnointikoodi edellyttää yhtiöltä hallituksen monimuotoisuutta koskevien periaatteiden määrittämistä (suositus 9). Suosituksen taustalla on EU-direktiivi.

Yhtiö määrittelee periaatteet omista lähtökohdistaan liiketoiminnan laajuus ja kehitysvaiheen tarpeet huomioon ottaen. Periaatteita määriteltäessä huomioon voidaan ottaa esimerkiksi ikä ja sukupuoli sekä ammatti-, koulutus- ja kansainvälinen tausta. Yhtiö valitsee periaatteisiin ja tavoitteisiin oman toimintansa kannalta olennaiset seikat ja kertoo periaatteista julkisesti haluamassaan laajuudessa.

Yhtiön on kuitenkin ilmoitettava monimuotoisuusperiaatteita koskevassa kuvauksessaan ainakin tavoitteet yhtiön hallituksessa toteutuvalle molempien sukupuolten edustukselle sekä toimenpiteet tavoitteiden toteuttamiseksi ja miten tässä on edistytty. Tämä on hallinnointikoodin määrittämä minimisisältö monimuotoisuusperiaatteiden raportoinnille.

Pörssiyhtiön on kerrottava tavoitteistaan vuotuisessa selvityksessä hallinto- ja ohjausjärjestelmässään (CG-selvitys). Tänä keväänä 2017 annetut ovat ensimmäiset selvitykset, joissa monimuotoisuusperiaatteet ja sukupuolten edustusta koskevat tavoitteet on täytynyt julkaista. Uusi velvoite on osoittautunut monelle pörssiyhtiölle haastavaksi.

Noin 30 % yhtiöistä ei raportoi hallinnointikoodin mukaisia tavoitteita hallituksen sukupuolijakaumasta

Peräti 22 pörssiyhtiötä on jättänyt noudattamatta hallinnointikoodin velvoitetta, eikä ole sisällyttänyt monimuotoisuusperiaatteita CG-selvitykseensä. Pääosin nämä ovat pieniä pörssiyhtiöitä. Lisäksi 15 yhtiötä on kyllä maininnut monimuotoisuuden periaatteiden olemassaolon, mutta ei ole sisällyttänyt lainkaan sukupuolijakaumaa koskevia tavoitteita tekstiin. Näin ollen noin 30 prosenttia pörssiyhtiöistä ei täytä hallinnointikoodin velvoitteita monimuotoisuusperiaatteiden osalta. Siitä huolimatta monella näistä yhtiöistä on naisia hyvä osuus hallituksesta.

”Hallituksen, joka on yhtiön korkein hallintoelin, sekä sen valiokuntien kokoonpanoissa on otettu huomioon monimuotoisuuteen liittyvät seikat, kuten sukupuoli ja aikaisempi kokemustausta. Yhtiö tavoittelee riittävää monimuotoisuutta edistääkseen avointa keskustelua ja itsenäistä päätöksentekoa. Lisäksi riittävä monimuotoisuus edistää hyvää hallintotapaa. Nimitystoimikunta huomioi monimuotoisuuden valmistellessaan ehdotusta hallituksen jäseniksi.”

”Hallituksen monimuotoisuutta tukee erityisesti myös ikä- ja sukupuolijakauman huomioiminen. Tämän katsotaan olevan keskeistä liiketoiminnan asiakaslähtöisyyden kannalta. Tavoitteiden toteutumista arvioidaan säännöllisesti.”

”Hallituksen jäseniä valittaessa pyritään huomioimaan monimuotoisuus siten, että henkilöt edustavat eri ammattikuntia, koulutusaloja, kansainvälistä taustaa, ikää ja sukupuolta. Lisäksi hallituksen jäsenten enemmistön on oltava riippumattomia yhtiöstä ja vähintään kahden näistä jäsenistä myös riippumattomia yhtiön merkittävistä osakkeenomistajista. Vuoden 2016 lopussa hallituksen kahdeksasta jäsenistä viisi on miehiä ja kolme naisia.”

”Molemmat sukupuolet ovat olleet pitkään edustettuna yhtiön hallituksessa. Vuodesta 2009 lähtien yhtiön hallituksessa on ollut kahdesta kolmeen naispuolista jäsentä ja naisten osuus on siten ollut 25–43 % hallituksesta.”

”Valmistelussa sekä nimitys- ja palkitsemisvaliokunnan ehdotuksessa yhtiökoukselle kiinnitetään huomiota jäsenten monipuoliseen ja toisiaan täydentävään taustaan, kokemukseen, osaamiseen, ikään, sukupuoleen ja näkemykseen...”

Molempien sukupuolten edustus

Niistä yhtiöistä, jotka ovat raportoineet tavoitteensa, peräti 39 on tyytynyt kertomaan, että yhtiön tavoitteena on, että hallituksessa on edustettuna molemmat sukupuolet. Tämä sisältyy kuitenkin hallinnointikoodin suositukseen 8, eli tämän tyyppinen tavoite ei tuo mitään koodin ylittävää yhtiön toimintaan.

”Hallituksessa on oltava molempia sukupuolia.”

”Hallituksen jäsenenä tulee olla molempia sukupuolia. Määritetyt monimuotoisuuden periaatteet ovat toteutuneet hyvin tilikauden 2016 hallituksessa. Molemmat sukupuolet ovat hallituksessa edustettuina.”¹

¹ Hallituksen viidestä jäsenestä yksi on nainen.

”Yhtiön tavoitteena on, että hallituksessa on mahdollisuuksien mukaan molempia sukupuolia ja että hallituksen jäsenet edustavat laaja-alaisia ja monipuolisia näkemyksiä.”

Toki voidaan nähdä, että niiden 9 yhtiön osalta, joiden hallitus koostuu pelkästään miehistä, molempia sukupuolia koskeva tavoite kertoo tarkoituksesta jatkossa noudattaa koodia. Jotkut yhtiöt myös kertoivat tarkoituksensa olevan oikaista tilanne.

”Yhtiö pyrkii siihen, että hallitus koostuu vastuullisista ja ammattitaitoisista henkilöistä, jotka edustavat erilaisia ammatti- ja koulutustaustoja, monipuolista kokemusta erilaisista markkinoista ja liiketoiminta-alueista sekä molempia sukupuolia. ... Edellä kuvatulla tavalla vuonna 2016 yhtiön hallituksessa ei poikkeuksellisesti ole ollut naispuolista hallituksen jäsentä. Yhtiö pyrkii oikaisemaan tilanteen mahdollisimman nopeasti sekä varmistamaan hallituksen monimuotoisuuden myös tältä osin.”

”Hallituksen kokoonpano ei täytä listayhtiöiden hallinnointikoodin suosituksen 9 mukaista monimuotoisuutta sitä osin, että hallituksessa olisi edustettuna molemmat sukupuolet. Yhtiön tavoitteena kuitenkin on, että sen hallituksen kokoonpanossa on molempia sukupuolia.”

Tasapainoinen sukupuolijakauma

Tasapainoisemman sukupuolijakauman on tavoitteeseen asettanut 2 yhtiötä.

”Yhtiön periaatteena on, että hallituksessa on edustettuna molempia sukupuolia. Joulukuussa 2016 hallituksen kahdeksasta jäsenestä kaksi oli naisia. Yhtiön tavoitteena on ajan myötä saavuttaa tasaisempi sukupuolijakauma hallituksessa.”

Tasapainoista jakaumaa – joka ilmaisuna ei välttämättä lupaa muutosta nykyiseen jakaumaan – tavoittelee 8 yhtiötä.

”Yhtiön tavoitteena on tasapainoinen sukupuolijakauma hallituskokoonpanossa.”

”Tavoitteena on, että molemmat sukupuolet ovat edustettuna hallituksessa, ja tarkoituksena on pyrkiä kohti sopivalla tavalla tasapainoista sukupuolijakaumaa. Vuonna 2016 hallituksen jäsenistä oli naisia 25 % ja miehiä 75 %.”

”Hallituksessa on oltava edustettuna molempia sukupuolia ja yhtiön tavoitteena on pyrkiä kohti hyvää ja tasapainoista hallituskokostumusta ottaen huomioon kaikki hallituksen monimuotoisuuden näkökohdat. Vuonna 2016 naispuolisten hallituksen jäsenten määrä nousi yhdestä kahteen hallituksen jäseneksi.”

Yksi yhtiö kertoo tavoitteekseen säilyttää sopiva tasapaino ja kertoo jakauman olevan nyt 50/50 prosenttia.

Lukumäärätavoite

Lisäksi 8 yhtiötä asettaa tavoitteeksi 2 molempien sukupuolten edustajaa hallituksessa.

”Hallituksen monimuotoisuutta tukee kokemus kansainvälisestä toimintaympäristöstä ja eri kulttuureista sekä ikä- ja sukupuolijakauman huomioiminen. Tavoitteena on, että kumpaakin sukupuolta on vähintään kaksi jäsentä.”

”Yhtiön tavoitteena on, että hallituksessa on edustettuna monimuotoisesti eri toimiala- ja markkinaosaaminen, eri ammatti- ja koulutustaustat, monipuolinen ikäjakauma ja molemmat sukupuolet. Sukupuolijakauman osalta tavoitteena on, että kumpaakin sukupuolta on edustettuna vähintään kaksi jäsentä. Yhtiön nykyinen hallitus on yhtiön monimuotoisuustavoitteiden mukainen. Hallituksessa on edustettuna monimuotoisesti eri toimiala- ja markkinaosaaminen sekä eri ammatti- ja koulutustaustat. Yhtiön hallituksen jäsenten ikäjakauma on 45 - 64 vuotta. Hallituksen jäsenistä kolme on miehiä ja kolme naisia.”

Prosentti- tai osuustavoite

Prosenttina tai murtolukuna tavoitteen asettaa 9 yhtiötä, joista suuria on 4, keskiuuria 3 ja 2 pientä yhtiötä. Näissä on hyvinkin kunnianhimoisia, jopa 40 prosentin tavoitteita.

”Hallituksessa on aina oltava molempia sukupuolia, ja hallitus pitää erittäin tärkeänä säilyttää vähemmistössä olevan sukupuolen osuus hallituksen yhtiöön nähden ulkopuolisista jäsenistä vähintään 1/3:ssa. Jos kaksi jäsen ehdokasta on yhtä päteviä, vähemmistössä olevan sukupuolen edustaja asetetaan etusijalle.”

”... pyrimme hallituskokoonpanoon, jossa naisia ja miehiä on kumpiakin vähintään 40 % hallituksen jäsenistä 1.1.2020 mennessä, ehdottamalla viimeistään vuoden 2019 varsinaisessa yhtiökokouksessa tätä vastaavaa hallituskokoonpanoa.”

”Yhtiön hallitukseen tulee kuulua molempia sukupuolia. Yhtiön tavoite on noudattaa valtioneuvoston 17.12.2015 tekemää periaatepäätöstä sukupuolten tasapuolisen edustuksen toteutumisesta pörssi-yhtiöiden hallituksissa. Tavoitteena on, että naisia ja miehiä on vähintään 40 prosenttia hallituksen jäsenistä vuoteen 2020 mennessä. Yhtiön osakkeenomistajien nimitystoimikunta arvioi monimuotoisuuden periaatteet ja niiden toteutumisen vuosittain. Yhtiö selostaa monimuotoisuutta koskevat tavoitteensa, toimenpiteensä ja edistymisensä selvityksessään hallinto- ja ohjausjärjestelmästä. Osakkeenomistajien nimitystoimikunta on noudattanut monimuotoisuusperiaatteita valmistellessaan esitystä hallituksen jäseniksi yhtiökokoukselle 2017. Nimitystoimikunta katsoo yhtiön nykyisen hallituksen kokoonpanon sekä vuodelle 2017 ehdotetun kokoonpanon sisältävän monimuotoisuusperiaatteissa määritettyjä kompetensseja hyvässä tasapainossa. Ehdotuksessa hallituksen jäseniksi varsinaiselle yhtiökokoukselle 2017 on 3 naista ja 5 miestä. Nykyisessä hallituksessa on kolme naisjäsentä (37,5 %) ja viisi miesjäsentä (62,5 %).”

”Hallitus tavoittelee jäsenrakennetta, jossa molempia sukupuolia on vähintään yksi kolmasosa.”

Prosessin kuvaaminen

Prosessiaan monimuotoisuusperiaatteiden toteutamisessa kuvaa 8 yhtiötä.

”Yhtiön osakkeenomistajien nimitystoimikunta arvioi monimuotoisuuden periaatteet ja niiden toteutumisen vuosittain. Yhtiö selostaa monimuotoisuutta koskevat tavoitteensa, toimenpiteensä ja edistymisensä selvityksessään hallinto- ja ohjausjärjestelmästä. Osakkeenomistajien nimitystoimikunta on noudattanut monimuotoisuusperiaatteita valmistellessaan esitystä hallituksen jäseniksi yhtiökokoukselle 2017.”

”Keinona tasapainoisen sukupuolijauman saavuttamiseksi hallituksessa nimitystoimikunta etsii kummankin sukupuolen edustajia lisättäväksi hallituksen jäsen ehdokkaiden etsintä- ja arviointiprosessiin. Monimuotoisuuden tilaa ja aikaisemmin mainitun tavoitteen saavuttamisen edistymistä seurataan nimitystoimikunnan itsearviointikeskustelussa.”

Tulosten raportointi

Hallinnointikoodin mukaan yhtiön on kerrottava myös, miten tavoitteiden toteuttamisessa on edistytty. Ehkä siksi, että raportit annetaan nyt ensimmäistä kertaa, harva yhtiö kertoo tavoitteiden toteuttamista. Usea yhtiö kuitenkin toteaa senhetkisen sukupuolijakauman.

"Tavoitteena on, että molemmat sukupuolet ovat edustettuna hallituksessa, ja tarkoituksena on pyrkiä kohti sopivalla tavalla tasapainoista sukupuolijakaumaa. Vuonna 2016 hallituksen jäsenistä oli naisia 25 % ja miehiä 75 %."

"Nimitystoimikunta katsoo yhtiön nykyisen hallituksen kokoonpanon sekä vuodelle 2017 ehdotetun kokoonpanon sisältävän monimuotoisuusperiaatteissa määritettyjä kompetensseja hyvässä tasapainossa. Ehdotuksessa hallituksen jäseniksi varsinaiselle yhtiökokoukselle 2017 on 3 naista ja 5 miestä. Nykyisessä hallituksessa on kolme naisjäsentä (37,5 %) ja viisi miesjäsentä (62,5 %)."

"Vuonna 2016 naispuolisten hallituksen jäsenten määrä nousi yhdestä kahteen hallituksen jäseneseen."

"Hallituksen jäsenenä tulee olla molempia sukupuolia. Määritetyt monimuotoisuuden periaatteet ovat toteutuneet hyvin tilikauden 2016 hallituksessa. Molemmat sukupuolet ovat hallituksessa edustettuina."²

² Hallituksen viidestä jäsenestä yksi on nainen.

"Naisten osuus on noin 17 prosenttia (yksi kuudesta)."

Jotkut vain toteavat tavoitteen saavutetun kertomatta samalla sukupuolijakaumaa.

"Yhtiön tavoitteena on, että hallituksen kokoonpanossa on molempia sukupuolia edustettuina. Tämän tavoitteen saavuttamiseksi hallitus pyrkii viestittämään tavoitteesta aktiivisesti osakkeenomistajille sekä huolehtimaan siitä, että uusien hallituksen jäsenten haku- ja arviointiprosessiin kytetään mukaan molempien sukupuolten edustajia. Tilikauden aikana yksi hallituksen varsinainen jäsen on ollut nainen ja muut hallituksen varsinaiset jäsenet sekä henkilökohtaiset varajäsenet ovat olleet miehiä. Yhtiön asettama tavoite molempien sukupuolten edustuksesta hallituksessa on näin ollen täyttynyt."³

³ Hallituksen kahdeksasta jäsenestä yksi on nainen.

Valtioneuvoston periaatepäätös sukupuolten tasapuolisen edustuksen toteutumisesta pörssiyhtiöiden hallituksissa

Valtioneuvosto teki 19.2.2015 periaatepäätöksen, jonka mukaan suurten ja keskisuurten pörssiyhtiöiden hallituksissa tulisi olla naisia ja miehiä molempia vähintään 40 prosenttia vuoden 2020 alkuun mennessä. Lisäksi hallitus vaatii niitä asettamaan ja julkistamaan yhtiökohtaisen tavoitteen tasapuolisen edustuksen saavuttamiseksi 30.6.2016 mennessä. Vuoden 2017 alusta lukien suurten ja keskisuurten pörssiyhtiöiden tulisi julkistaa, miten tavoitteiden toteutumisessa on edistytty. Tämän jälkeen hallitus arvioi uudestaan tarvetta kiintiösäätelyyn yhtiöiden toimien perusteella.

Periaatepäätös on laadittu edeltäneen hallituksen toimesta eikä se ole sitova tai säädösten tasoinen normi. Periaatepäätöstä ei ole kuitenkaan kumottu, joten lainsäädäntötarpeita tullaan arvioimaan vuonna 2018.

Suotavaa olisi, että kevään 2017 "harjoituskierroksen" jälkeen keväällä 2018 raportoivat periaatteet täyttäisivät paremmin hallinnointikoodin vaatimukset. Koodin mukaan yhtiön on kerrottava sukupuolijakaumaa koskevat tavoitteensa sekä toimenpiteensä tavoitteiden toteuttamiseksi ja miten asiassa on edistytty.

Hallitusjäsenten lukumäärä ja hallitusten koko

Hallitusten koko vaihtelee yhtiön koon mukaan. Kaikki yhtiöt huomioiden keskimääräinen hallituskoko on säilynyt melko muuttumattomana viime vuodet. Sama koskee hallitusten kokojakaumaa. Small cap -yhtiöissä keskimääräinen koko on 5 jäsentä, mid cap -yhtiöissä 6 ja large cap -yhtiöissä 8 jäsentä. Mid cap -yhtiöissä keskimääräinen koko on tippunut yhdellä henkilöllä viime vuodesta, mutta muissa kokoluokissa se on säilynyt samana. Suomalaisissa pörssi-yhtiöissä hallituksen jäsenmäärä onkin varsin kohtuullinen, mitä on pidetty osana tehokasta hallitustyöskentelyä. Yhdessäkään suomalaisessa pörssi-yhtiössä ei ole yli kymmenhenkistä hallitusta.

Alla esitetyt tilastot eivät tuo esille sitä seikkaa, että monissa yhtiöissä hallituksen kokoonpanossa tapahtui henkilövaihdoksia ja hallitusten jäsenmääriä muutettiin. Kun tarkastellaan vuoden 2017 yhtiökokouksissa valittuja hallituksia ja verrataan lukuja edellisen vuoden tilastoihin, voidaan esimerkiksi todeta, että hallituspaikkojen lukumäärä on noussut tänä vuonna 12:lla hallituspaikalla. Vuonna 2017 hallituspaikkoja oli jaossa yhteensä 768, kun vastaava luku vuonna 2016 oli 756. Vuonna 2015 hallituspaikkoja oli 727 ja vuonna 2014 yhteensä 757.

	Hallitusten keskimääräinen koko					
	2017	2016	2015	2014	2013	2012
Small cap	5,3	5,4	5,2	5,4	5,1	5,6
Mid cap	6,5	6,6	6,7	6,7	6,9	6,8
Large cap	7,9	7,9	7,7	7,8	7,7	7,7
Kaikki	6,2	6,3	6,3	6,3	6,2	6,3

Hallitusten kokojakauma

Hallituspaikkojen kasaantuminen

Julkisuudessa esitetään yleisesti, että pörssiyhtiöiden hallituspaikat kasautuisivat pitkälti samoille henkilöille. Keskukskaupakamarin selvitykset eivät kuitenkaan tue tätä uskomusta. Pörssiyhtiöissä hallituspaikkoja on 768, joista naisten osuus on 209 paikkaa. Paikat jakaantuvat 660 eri henkilölle, 172 naiselle ja 488 miehelle, eli keskimäärin henkilöllä on 1,2 hallituspaikkaa suomalaisissa pörssi-yhtiöissä. Luku on hieman noussut viime vuoden luvusta 1,1. Silti luku on yhä matala, sillä esimerkiksi Yhdysvaltojen S&P 500 -yhtiöissä keskimääräinen hallituspaikkojen lukumäärä on 2,1. (Spencer Stuart Board Index 2016)

Suurimmalla osalla miehiä ja naisia hallituspaikkoja on vain yksi. Kaksi hallituspaikkaa on 51 henkilöllä, joista 38 on miehiä. Kolme hallituspaikkaa on 15 henkilöllä, joista 8 on miehiä. Neljä hallituspaikkaa suomalaisissa pörssi-yhtiöissä on 9 henkilöllä, joista 6 on miehiä ja 3 naisia.

Naisilla hallituspaikat eivät erityisesti kasaudu ottaen huomioon, että vain 13 naisella on kaksi hallituspaikkaa, seitsemällä kolme ja kolmella neljä hallituspaikkaa. Hallituspaikkojen kasautuminen samoille henkilöille on kansainvälisesti verrattuna varsin maltillista. Suomessa ei voida havaita ns. golden skirt -ilmiötä, jossa samoille naisille kasaantuu lukuisia hallitusjäsenyyksiä. Sama koskee myös miehiä, sillä ylipäätään vain 11 prosentilla kaikista hallitusjäsenistä on enemmän kuin yksi hallituspaikka. Selvitys kattaa tältäkin osin vain ne pörssi-yhtiöt, joiden päälistauspaikka on Helsinki.

Hallituspaikkojen kasautuminen

TOIMITUSJOHTAJIEN HALLITUSPAIKAT

Toimitusjohtaja oman yhtiön hallituksessa

Listayhtiöiden hallinnointikoodi ei ota kantaa toimitusjohtajan hallitusjäsenyyteen. Sen sijaan hallituksen puheenjohtajana toimimista koodi ei suosittele. Jos yhtiön toimitusjohtaja toimii hallituksen puheenjohtajana, yhtiön ilmoitettava tästä poikkeamana ja perusteltava se.

Vuoden 2017 hallitusvalintojen jälkeen 6 pörssi-yhtiöllä eli alle 5 prosentilla kaikista pörssi-yhtiöistä on oma toimitusjohtaja myös hallituksen jäsenenä. Lukumäärä on yli puolittunut viime vuodesta, ja suuntaus on ollut viime vuosina muutoinkin laskeva (v. 2016: 13 yhtiötä, v. 2015: 12 yhtiötä, v. 2014: 17 yhtiötä, v. 2013: 18 yhtiötä, v. 2012: 20 yhtiötä). Yleisintä järjestely on pienissä listayhtiöissä, joista n. 8 prosentilla on oma toimitusjohtaja hallituksessa. Suurista pörssi-yhtiöistä yhdellä on oma toimitusjohtaja hallituksessa. Yhdessäkään toimitusjohtaja ei toimi johtamansa yhtiön hallituksen puheenjohtajana.

Suomessa toimitusjohtajien jäsenyys oman yhtiön hallituksessa herättää huomiota erityisesti sen johdosta, että osakeyhtiölain mukaan hallitus ohjeistaa ja valvoo toimitusjohtajaa. Joissakin muissa maissa, kuten Yhdysvalloissa ja Isossa-Britanniassa, toimitusjohtajan hallitusjäsenyys omassa yhtiössä on tavanomaista – samoin kuin se että toimitusjohtaja toimii hallituksen puheenjohtajana. Yhdysvalloissa 52 prosentissa S&P500 -yhtiöitä hallituksen puheenjohtajana toimii yhtiön toimitusjohtaja (Spencer Stuart Board Index 2016).

Toimitusjohtaja toisen pörssi-yhtiön hallituksessa

Yhteensä 27 pörssi-yhtiön toimitusjohtajaa toimii toisen pörssi-yhtiön hallituksen jäsenenä. Kokonaisluvussa ei ole tapahtunut muutosta neljään viime vuoteen. Ennen kaikkea suurten pörssi-yhtiöiden toimitusjohtajat ovat kysytyjä henkilöitä muiden pörssi-yhtiöiden hallituksiin, sillä large cap -yhtiöiden toimitusjohtajista yhdeksällä eli 32 prosentilla on hallituspaikka toisessa pörssi-yhtiössä. Myös mid cap -yhtiöissä yhdeksällä (24 %) toimitusjohtajalla on hallituspaikka, kun vastaava lukumäärä on small cap -yhtiöissä ainoastaan kolme (5 %).

Yhteensä 29 yhtiön hallituksessa jäsenenä toimii henkilö, joka on toisen pörssi-yhtiön toimitusjohtaja. Vuonna 2016 lukumäärä oli 33, joten toimitusjohtajien hallituspaikat ovat hieman vähentyneet. Näistä 11 on large cap -yhtiöitä, 5 mid cap -yhtiöitä ja 11 small cap -yhtiöitä. Kahdella yhtiöllä on hallituksessaan kaksi toisten yhtiöiden toimitusjohtajaa.

Pörssi-yhtiöiden toimitusjohtajilla on toisin sanoen 29 oman yhtiön ulkopuolista hallituspaikkaa, mikä vastaa 3,8 prosenttia kaikista hallituspaikoista (v. 2016: 4,4 %; v. 2015: 4,1 %). Large ja mid cap -yhtiöissä hallitukseen valittu toimitusjohtaja tulee selvästi yleisimmin suuresta pörssi-yhtiöstä, kun taas small cap -yhtiöissä valitaan hallitukseen eniten toisten small cap -yhtiöiden toimitusjohtajia. Yleisesti ottaen pörssi-yhtiöissä toimivat toimitusjohtajat edustavat vain pientä vähemmistöä kaikista pörssi-yhtiöiden hallituksen jäsenistä.

Julkisuudessa esiintyy toistuvasti väitteitä, joissa annetaan ymmärtää, että Suomessa pörssi-yhtiöiden johtajat päättäisivät toisilleen myönnettävistä palkoista ja etuuksista toimiessaan puolin ja toisin johtamissaan yhtiöissä. Selvityksessä ei löytynyt yhtään pörssi-yhtiötä, jossa olisi ristikkäinen valvontasuhte toisen pörssi-yhtiön kanssa. Toisin sanoen yhdenkään yhtiön hallituksen jäsenenä ei ollut sellainen henkilö, joka toimisi toimitusjohtajana tai muuna johtajana toisessa yhtiössä, jonka hallituksessa ensin mainitun yhtiön toimitusjohtaja tai muu johtaja istuisi.

Listayhtiöiden hallinnointikoodi ei aseta enimmäislukumäärää kenenkään hallituspaikoille, ei myöskään toimitusjohtajan hallituspaikoille muissa yhtiöissä. Hyvän hallinnoinnin näkökulmasta oleellista on, että hallitukseen valituilla jäsenillä on sekä riittävä asiantuntemus ja pätevyys että mahdollisuus käyttää riittävästi aikaa tehtävän hoitamiseen, mikä on myös listayhtiöiden hallinnointikoodin suositus.

Jotkut institutionaaliset sijoittajat Suomessa ja muualla ovat ottaneet asiaan tiukemman kannan. Esimerkiksi eläkevakuutusyhtiö Ilmarisen omistajapolitiikan mukaan hallitukseen ei pitäisi valita henkilöitä, jotka toimivat samanaikaisesti liian monien yhtiöiden hallituksissa. Omistajapolitiikassa todetaan, että pörssiyhtiön toimitusjohtajalla tulee olla enintään kaksi ulkopuolista pörssiyhtiön hallituspaikkaa, joista enintään toinen voi olla puheenjohtajuus.¹ Tällä hetkellä suomalaisten pörssiyhtiöiden toimitusjohtajista yhdelläkään ei ole enempää kuin kaksi ulkopuolista pörssiyhtiön hallituspaikkaa.

Toimitusjohtajina toimivien hallitusjäsenten osuus

■ Toimitusjohtajina toimivat hallituksen jäsenet ■ Muut hallituksen jäsenet

¹ https://www.ilmarinen.fi/siteassets/liitepankki/ilmarinen/sijoitukset/omistajapolitiikka/ilmarinen_omistajaohjauksen_periaatteet_fi_v3.pdf

HALLITUKSEN JA VALIOKUNTIEN TOIMINTA

Osallistuminen hallituksen kokouksiin

Hyvän hallinnoinnin näkökulmasta oleellista on, että hallitukseen valituilla jäsenillä on sekä riittävä asiantuntemus ja pätevyys että mahdollisuus käyttää riittävästi aikaa tehtävän hoitamiseen, mikä on myös listayhtiöiden hallinnointikoodin suositus. Tarkastelemalla suomalaisten pörssiyhtiöiden hallitusten kokousten osallistumisprosenttia, voidaan todeta, että osallistuminen on kiitettävällä tasolla. Kaikkien kokoluokkien keskimääräinen osallistumisprosentti vuonna 2016 oli 95,9 %, mikä on hieman edellistä vuotta matalampi (v. 2015: 96,5 %). Osallistumisprosentti vaihteli yhtiöittäin vuonna 2016 välillä 79,16-100 %, joten myös hajauma on hieman lisääntynyt edellisestä vuodesta (v. 2015: 84-100 %).

Yhtiön kokoluokka ei ratkaisevasti vaikuta keskimääräiseen osallistumisprosenttiin. Large cap -yhtiöissä osallistumisprosentti on hieman korkeampi 96,7 % (v. 2015: 97,2 %) kuin mid cap -yhtiöissä 95,8 % (v. 2015: 96,6 %) ja small cap -yhtiöissä 95,6 % (v. 2015: 96,0 %). Kaikissa kokoluokissa osallistumisas- te on hieman alentunut viime vuodesta. Eri yhtiöiden kokoluokkia tarkastelemalla voidaan toisaalta todeta, ettei osallistumista näyttäisi heikentävän se seikka, että large cap -yhtiöissä toimii muita yhtiöitä enemmän muiden pörssiyhtiöiden toimitusjohtajia yhtiöiden hallituksissa. Toisaalta small cap -yhtiöissä kokousten määrä oli keskimäärin hieman suurempi. Korkeat osallistumisprosentit kertovat hallitusjäsenten aktiivisuuden lisäksi kokousten suunnitelmallisuudesta ja etävälineiden käytöstä.

	2016				2015				2014			
	kokousmäärä (keskiarvo)	vaihteluväli	osallistumis-% keskimäärin	vaihteluväli	kokousmäärä (keskiarvo)	vaihteluväli	osallistumis-% keskimäärin	vaihteluväli	kokousmäärä (keskiarvo)	vaihteluväli	osallistumis-% keskimäärin	vaihteluväli
large cap	13,07	7-27	96,7 %	93-100 %	12,81	7-25	97 %	93-100 %	12,71	7-17	96 %	84-100 %
mid cap	13,25	5-21	95,8 %	88-100 %	13,33	8-25	97 %	88-100 %	13,39	8-23	96 %	75-100 %
small cap	14,6	7-36	95,6 %	84-100 %	16,3	8-39	96 %	84-100 %	15,11	6 - 36	95 %	74-100 %
kaikki	13,8	5-36	95,9 %	79,16-100 %	14,7	7-39	96,5 %	84-100 %	13,86	6-36	95,6 %	74-100 %

Kokousten lukumäärä

Pörssiyhtiöiden keväällä 2017 antamien selvitysten mukaan pörssiyhtiöiden hallitukset kokoontuivat vuonna 2016 keskimäärin 13,8 kertaa, mikä on jonkin verran edellisiä vuosia vähemmän (v. 2015: 14,7 kertaa; v. 2014: 13,9 kokousta). Kokouskertojen vaihteluväli oli 5-36 kokousta vuonna 2016, mikä on suunnilleen sama kuin mitä viime vuosina on totuttu näkemään (v. 2015: 7-39 kokousta; v. 2014: 6-36; v. 2013 6-34; v. 2012: 7-49). Luvut perustuvat yhtiöiden ilmoituksiin, joihin sisältyvät lähtökohteisesti myös puhelin- ja muut etäkokoukset.

Hallituksen kokousten määrä keskimäärin vähenee yhtiökoon kasvaessa. Large cap -yhtiöillä oli keskimäärin 13 kokousta vuodessa, kun taas small cap -yhtiöillä kokousmäärä nousi keskimäärin lähes 15 kertaan. Yhtiökohtaiset vaihtelut ovat suuria. Large cap -yhtiöissä kokousten määrä vaihteli 7 ja 27 välillä. Mid cap -yhtiöissä vaihteluväli oli 5-21 ja small cap -yhtiöissä 7-36. Usein suuri kokousmäärä liittyy yhtiössä käynnissä oleviin muutostilanteisiin.

Vaikka yhtiöiden välillä esiintyy suurtakin vaihtelua ja yksittäisten yhtiöiden kokousmäärät poikkeavat toisistaan merkittävästikin, keskimääräiset luvut ovat pysyneet vuodesta toiseen hyvin samoina kaikissa kokoluokissa. Yleisesti ottaen suomalaisten yhtiöiden hallitukset kokoontuvat varsin ahkerasti. Jos vertailuun otetaan Yhdysvaltojen S&P 500 -yhtiöt, näissä yhtiöissä kokouksia järjestettiin keskimäärin 8,4 kertaa vuonna 2016.¹

Varsinaisten hallituksen kokousten lisäksi monet hallituksen jäsenet osallistuvat säännöllisesti hallituksen jäsenistä muodostettavien valiokuntien kokouksiin. Esimerkiksi suurimmassa osassa yhtiöitä on erillinen hallituksen jäsenistä muodostettu tarkastusvaliokunta. Vuonna 2016 tarkastusvaliokunnat pitivät keskimäärin 5,1 kokousta vuoden aikana (v. 2015: 5,4). Tarkastusvaliokuntien kokousten määrä vaihteli yhtiöstä riippuen 1 ja 9 välillä. Seuraavassa jaksossa on selostettu valiokuntien toimintaa hieman laajemmin.

¹ Spencer Stuart Board Index 2016

Hallituksen valiokunnat

Hallitus voi perustaa keskuudessaan erillisiä valiokuntia tehostamaan hallituksen vastuulle kuuluvien asioiden valmistelua. Valiokuntiin kuuluvat hallituksen jäsenet voivat perehtyä valiokunnassa valmisteltaviin asioihin laajemmin kuin mitä koko hallituksen on tarpeen. Valiokuntien perustamisesta ja tehtävistä päättää kukin hallitus.

Hallinnointikoodi tunnistaa kolme valiokuntaa: tarkastusvaliokunta, nimitysvaliokunta ja palkitsemisvaliokunta. Vaihtoehtona nimitysvaliokunnalle yhtiö voi perustaa myös osakkeenomistajien nimistystoimikunnan. Erotuksena hallituksen perustamiin ja hallituksen jäsenistä koostuviin valiokuntiin, nimistystoimikunnan perustamisesta päättää lähtökohtaisesti yhtiökokous, eikä suositus edellytä toimikunnan jäsenten olevan hallituksen jäseniä.

Tarkastusvaliokunnan tehtäviin kuuluu tilinpäätösraportoinnin ja taloudellisen raportoinnin seuranta ja valvominen sekä tilintarkastuksen ja sisäisen valvonnan seuranta. Nimitysvaliokunnalle kuuluu tyypillisesti hallituksen jäsenten nimitysasioiden valmistelu, eli jäsenehdokkaiden kartoittaminen ja valintaprosessin valmistelu. Palkitsemisvaliokunnan tehtäviin kuuluu toimitusjohtajan ja muun johdon palkitsemisen valmistelu ja arviointi.

Valiokuntien tehtäviä voidaan myös yhdistää ja hallitus voi tarpeen mukaan myös perustaa muita kuin edellä mainittuja valiokuntia.

Tarkastusvaliokunta

Yleisin valiokunta on tarkastusvaliokunta. Siihen lienee useita syitä, kuten taloudelliseen raportointiin perehtymisen haasteellisuus normaalin hallitustyöskentelyn ajankäytön puitteissa. Yhtenä perusteena on myös se, että EU-direktiivien myötä pörssiyritysten tarkastusvaliokunnille on asetettu tiettyjä tehtäviä. Siksi yhtiön on ilmoitettava, jos sillä ei ole tarkastusvaliokuntaa, ja kerrottava, mikä elin hoitaa kyseisiä tehtäviä. Tätä koskee myös nykyisen hallinnointikoodin suositus 16.

Tarkastusvaliokunta on 78 yhtiössä eli yli 60 prosentissa kaikkia suomalaisia pörssiyrityksiä. Luku on noussut viime vuodesta, jolloin tarkastusvaliokunta oli yhteensä 71 yhtiössä. Muiden yhtiöiden tulisi siten kertoa hallinto- ja ohjausjärjestelmästä antamassaan selvityksessä, mikä toimielin hoitaa tarkastusvaliokunnan tehtävät.

Tarkastusvaliokunta yli 60 %:lla yhtiöistä

Valiokunnat v. 2016

Nimitysvaliokunnat ja hallituksen jäsenehdotusten valmistelu

Nimitysvaliokunta on 37 yhtiössä eli noin 30 prosentissa kaikkia suomalaisia pörssiyhtiöitä. Osakkeenomistajien nimitystoimikunta on 26 yhtiössä. Palkitsemisvaliokunta puolestaan on 63 yhtiössä eli yli puolessa kaikkia suomalaisia pörssiyhtiöitä. Nimitys- ja palkitsemisvaliokunta on usein yhdistetty yhdeksi valiokunnaksi, jolloin yhdistetyt nimitys- ja palkitsemisvaliokunnat sisältyvät erikseen ilmoitettujen nimitysvaliokuntien ja palkitsemisvaliokuntien lukumääriin.

Hallituksen jäsenet valitaan yhtiökokouksessa. Yhtiökokoukselle esitetään pääsääntöisesti ennalta ilmoitettu ja valmisteltu ehdotus uuden hallituksen kokoonpanoksi. Ehdotuksen antaa yleensä yhtiön hallitus tai joku osakkeenomistajista. Päätöksen hallituksen kokoonpanosta tekee kuitenkin osakkeenomistajat.

Yhtiö arvioi parhaan valmistelutavan omista lähtökohdistaan, eikä hallinnointikoodi ota kantaa siihen, mikä valmistelutapa on kullekin yhtiölle tarkoituksenmukainen. Hallinnointikoodi kuitenkin painottaa valmistelun läpinäkyvyyttä. Kunkin yhtiön on ilmoitettava verkkosivuillaan, millä tavoin ehdotuksen valmistelu on hoidettu yhtiössä.

Hallituksen jäseniä koskevan ehdotuksen huolellinen valmistelu on osakkeenomistajien kannalta aivan olennaista. Erityisen tärkeää on kartoittaa ehdokkaiden riittävä kokemus, asianmukaiset kyvyt ja osaaminen sekä arvioida ehdokkaiden riippumattomuutta. Hallinnointikoodissa edellytetään muun muassa, että hallituskokoonpanossa on otettava huomioon yhtiön toiminnan asettamat vaatimukset ja yhtiön kehitysvaihe. Hallituksen jäseneksi valittavalla on oltava tehtävän edellyttämä pätevyys ja mahdollisuus käyttää riittävästi aikaa tehtävän hoitamiseen.

Yksittäisen ehdokkaan ominaisuuksien lisäksi tulisi tarkastella hallituskokoonpanon toimivuutta nimenomaan kokonaisuutena. Hallituskokoonpanon ja esimerkiksi hallituksen jäsenten lukumäärän tulee mahdollistaa hallituksen tehtävien tehokas hoitaminen.

Koska hallituksen kokoonpanoa koskevan ehdotuksen valmistelu on osakkeenomistajien kannalta olennaista, hallinnointikoodissa on ehdotuksen valmistelua koskevia suosituksia. Hallinnointikoodissa tunnustetaan useampia suositeltavia tapoja järjestää hallituskokoonpanoa koskeva valmistelu. Hallituksen jäsenten valintaa koskevan ehdotuksen valmistelu voidaan hallinnointikoodin mukaan tehdä hallituksessa tai hallituksen jäsenistä koostuvassa erillisessä nimitysvaliokunnassa. Hallituskokoonpanoa koskevan ehdotuksen valmistelu voi myös tapahtua osakkeenomistajien nimitystoimikunnassa, johon kuuluu esimerkiksi suurimpien osakkeenomistajien nimittämiä edustajia ja mahdollisesti yhtiön hallituksen jäseniä.

Kuten seuraavan sivun taulukosta voi todeta, valmistelutavat vaihtelevat yhtiöittäin. Omistajapohjan lisäksi myös yhtiön koko voi vaikuttaa käytössä olevaan valmistelutapaan.

Jos tarkastellaan kaikkia yhtiöitä, voidaan sanoa, että yli puolessa yhtiöitä hallituskokoonpanoa koskevan ehdotuksen valmistelu tapahtuu asiaa varten perustetussa erillisessä elimessä – joko hallituksen nimitysvaliokunnassa tai osakkeenomistajien nimitystoimikunnassa.

Sekä suurissa että keskisuurissa yhtiöissä yleisin valmistelutapa on hallituksen jäsenistä koostuva nimitysvaliokunta. Suurissa pörssiyhtiöissä lähes puolessa valmistelu tapahtuu nimitysvaliokunnassa, vaikka ehdotuksen antaa nimellisesti koko hallitus.

Hallituksen nimitysvaliokunnan sijaan monessa yhtiössä on kuitenkin käytössä hallituksesta erillinen osakkeenomistajien nimitystoimikunta. Nimitystoimikunnat eivät ole kovin yleisiä pienissä pörssiyhtiöissä. Nimitystoimikunnan perustamisesta päättää lähtökohtaisesti yhtiökokous, joka myös vahvistaa nimitystoimikunnan työjärjestyksen ja erityisesti sen, keillä tahoilla on oikeus nimittää jäsenet nimitystoimikuntaan. Osakkeenomistajien nimitystoimikunnan kokoonpanoon voi kuulua esimerkiksi suurimpien osakkeenomistajien ja heidän nimeämiensä jäsenten lisäksi hallituksen jäseniä. Nimitystoimikunnan perustaminen voi perustua myös yhtiöjärjestysmääräykseen. Hyvän hallinnointitavan mukainen osakkeenomistajien nimitystoimikunnan muodostamista koskeva prosessi on selkeä, läpinäkyvä ja kohtelee osakkeenomistajia tasapuolisesti.

46,2 prosentissa kaikista pörssiyrityistä valmistelu tapahtuu koko hallituksen tai muun tahon, esimerkiksi määräysvaltaa käyttävän osakkeenomistajan, toimesta. Nimitysvaliokuntien ja nimitystoimikuntien rooli on selvästi keskeisempi kun puhutaan suurista ja keskisuurista pörssiyrityistä, kun sen sijaan pienissä pörssiyrityissä ehdotuksen valmisteluun useimmiten osallistuu koko hallitus. Tämä on sikälkin ymmärrettävää, että pienissä yritysissä myös hallitukset ovat usein henkilömäärältään niin pieniä, ettei osasta hallituksen jäseniä koostuvan erillisen valiokunnan perustaminen ole välttämättä tarkoituksenmukaista.

Hallituksen jäsen ehdotusten valmistelu

PALKITSEMINEN PÖRSSIYHTIÖISSÄ

Palkka- ja palkkioselvitys

Pörssiyhtiön on annettava nettisivuillaan palkka- ja palkkioselvitys. Velvollisuus perustuu vuonna 2015 pörssiyhtiöille annettuun Hallinnointikoodiin, joka tuli voimaan vuoden 2016 alusta. Myös aiemmat koodit sisälsivät suositukset palkitseminen raportoinnista.

Palkitsemisen avoimuus on osa sijoittajan suoja ja yhtiöiden tehokasta hallinnointia. Palkitsemisesta saatavien tietojen avulla osakkeenomistajat voivat arvioida palkitsemisen kannustavuutta yhtiön tuloksen ja omistaja-arvon kasvattamisen näkökulmasta. Avoimuus kannustaa siten yhtiöitä luomaan mahdollisimman kilpailukykyisiä ja motivoivia palkitsemisjärjestelmiä.

Hallinnointikoodin uudistamisen yhteydessä palkitsemisen läpinäkyvyyttä haluttiin entisestään parantaa ja korostaa pörssiyhtiöiden velvollisuutta raportoida palkitsemisestaan. Hallinnointikoodi velvoittaa pörssiyhtiötä antamaan palkka- ja palkkioselvityksen, joka on yhtenäinen kuvaus yhtiön hallituksen ja johdon palkitsemisesta. Hallinnointikoodissa määritellyn palkka- ja palkkioselvityksen laatimisesta ei voi poiketa selittämällä.

Hallinnointikoodissa annetusta, selkeäksi katsottavasta ohjeistuksesta huolimatta kaikki pörssiyhtiöt eivät ole vielä täysin onnistuneet sisäistämään palkitsemisen raportointia koskevia vaatimuksia. Useammalla yhtiöllä kaikkia tietoja ei ole koottu yhdelle yhtenäiselle dokumentille vaan tiedot on saatavilla hajanaisesti – osin palkka- ja palkkioselvityksestä, osin tilinpäätöksestä ja osin suoraan verkkosivuille julkaistuna – ilman riittävän täsmällisiä ristiinviittauksia tai linkkejä. Osin kaikkia Hallinnointikoodin edellyttämiä tietoja ei ole eritelty riittävästi.

Palkka- ja palkkioselvityksen antaminen pakollista

Ongelmia tuottaa myös joidenkin yhtiöiden pyrkimys yhdistää selvitys hallinto- ja ohjausjärjestelmästä palkka- ja palkkioselvitykseen tai sisällyttämällä molemmat selvitykset vuosikertomukseen. Tämä voi kuitenkin aiheuttaa vaikeuksia tietojen päivittämisen näkökulmasta. Palkka- ja palkkioselvitykseen sisältyy tietoja, joita on pidettävä kaiken aikaa ajantasaisina. Useampi pörssiyhtiö ei ole myöskään antanut varsinaista edellistä tilikautta koskevaa palkitsemisraporttia vaan tyytynyt tietojen esittämiseen osana laajaa tilinpäätöstä.

Sijoittajalle palkitsemista koskevien tietojen etsiminen tilinpäätösraportilta on selvästi vaivaloisempaa kuin tietoihin tutustuminen yhden palkka- ja palkkioselvityksen välityksellä. Lisäksi tilinpäätöstiedoissa ilmaistaan ainoastaan palkitsemiseen käytetyt euromäärät, kun toivottavaa olisi, että palkitsemisen raportoinnissa kiinnitettäisiin huomiota myös muihin palkitsemisen aspekteihin. Esimerkiksi kannustinpalkkioiden kohdalla olisi varmasti sijoittajan näkökulmasta tervetullutta myös todeta jotain niistä tavoitteista tai olosuhteista, joiden toteutuminen on joko johtanut tulospalkkion maksamiseen tai maksamatta jättämiseen. Tämän tyyppinen näkökulma toteutuu yhtiöiden raportoinnissa valitettavan harvoin.

Yhtiöiden antamat selvitykset vaihtelevat laadultaan merkittävästi. Palkka- ja palkkioselvitysten pituudetkin vaihtelevat pääosin 2 sivusta 8 sivuun, mutta joukosta löytyi myös muutamia yli 10 sivuisia selvityksiä. Pitkät selvitykset eivät aina lukijan kannalta edesauta olennaisen tiedon löytämistä. Vaikka yleensä palkkaa ja palkkioita koskevat tiedot on julkaistu hyvin yksityiskohtaisella tasolla, tietojen esittämisessä ei aina ole otettu huomioon sijoittajanäkökulmaa. Kaikissa yhtiöissä ei ole hyödynnetty riittävästi taulukoita ja muita visuaalisia keinoja, joilla havainnollistaa esimerkiksi palkitsemisen kokonaisrakennetta.

Erityisesti erilaisia osakekannustinjärjestelmiä koskevat tiedot on usein esitetty hyvin seikkaperäisillä ja monipolvisilla sanallisilla kuvauksilla. Kuvausten perusteella ei kuitenkaan aina ole helppoa muodostaa kuvaa esimerkiksi siitä, mitä johdon henkilöitä ohjelmaan kuuluu, minkä arvoisia osakeohjelman etuudet ovat ja miten nämä suhteutuvat muihin maksettuihin palkkioihin. Osakekannustinohjelmien osalta myös palkitsemisen tavoitteet voitaisiin usein ilmoittaa selkeämmin.

Osa yhtiöistä kertoo hyvinkin seikkaperäisesti kannustinpalkkioita koskevista eri tunnusluvuisista. Tällöin toistuvat usein erilaiset yhdistelmät kirjainsarjoja, kuten EBITDA, RONA, EPS tai TCV sekä muut taloudelliset indikaattorit, kuten liikevaihto, bruttokate, kassavirta, liiketulos tai tilauskertymä, joiden kehitykseen tulospalkkiot on sidottu. Samanaikaisesti erilaisten palkitsemismekanismien varsinaiset tavoitteet voivat jäädä viittauksenvaivaisiksi. Osakeohjelmien tavoitteeksi on voitu ilmoittaa esimerkiksi johdon sitouttaminen yhtiön palvelukseen, johdon sitouttaminen osakkeenomistajien pitkän aikavälin etuun ja yhtiön arvonnousuun, kilpailukykyisen palkkiotason varmistaminen tai näiden yhdistelmät. Osassa yhtiöitä mitään edellä mainitun kaltaisia palkitsemisen tavoitteita ei ole esitetty.

Usein palkitsemista koskevat kuvaukset voivat kertoa tarkastikin, millä perusteilla palkkioita maksetaan, mutta eivät tarjoa näkemystä siihen, miksi käytössä oleva palkkiorakenne on katsottu perustelluksi. Esimerkiksi harvat yhtiöt ottavat selkeää kantaa siihen, millä perusteilla yhtiö on määritellyt kiinteän vuosipalkan ja muuttuvien palkanosien välisen suhteen, mikä kuitenkin vaihtelee voimakkaasti yhtiöstä riippuen. Vastaavasti tulospalkkaukselle on voitu ilmoittaa yläraja, mutta ei toisaalta tavoitetasoa kokonaispalkkion näkökulmasta. Tällöin sijoittajan voi olla vaikea arvioida tulospalkkioiden perusteella, missä määrin johdon on katsottu onnistuneen asetetuissa tavoitteissa.

Yhtiön antamista palkkioraporteista ei aina käy selkeästi ilmi, miltä ajanjaksolta laskettavaan menestykseen mahdolliset palkkiot perustuvat. Muutamissa yhtiöissä on tältä osin onnistuttu hyödyntämään erilaisia taulukoita ja kuvioita erittäin havainnollistavasti.

Tämän raportin palkitsemista koskevat tiedot on kerätty pääsääntöisesti yhtiöiden antamista palkka- ja palkkioselvityksistä. Tietoja on pyritty täydentämään tilinpäätöksistä kerätyillä tiedoilla, silloin kun tämä on katsottu tarpeelliseksi. Kaikista yksittäisistä yhtiöistä kaikkia tietoja ei myöskään ollut saatavilla, siten eriteltyinä kuin jäljempänä tullaan esittämään. Näissä tapauksissa tietoja on pyritty käsittelemään sitten, etteivät ne vaikuta harhaanjohtavasti esitettyyn kokonaiskuvaan tai tietojen vertailtavuuteen.¹

¹ Lisätietoja selvitykseen kerätyistä tiedoista selvityksen lopussa.

Hallinnointikoodin edellyttämä palkkioraportointi

Palkka- ja palkkioselvitys on yhtenäinen kuvaus yhtiön hallituksen ja johdon palkitsemisesta ja sijoitetaan yhtiön internetsivuille sijoittajille suunnattuun Corporate Governance -osioon. Vuoden 2016 alusta voimaantulleen Hallinnointikoodin perusteella palkka- ja palkkioselvityksen tulee sisältää seuraavat tiedot:

1. ajantasainen kuvaus hallituksen jäsenten, toimitusjohtajan ja muun johdon palkitsemista koskevasta päätöksentekojärjestyksestä; ja
2. ajantasainen kuvaus hallituksen jäsenten, yhtiön toimitusjohtajan ja muun johdon palkitsemisen keskeisistä periaatteista; ja
3. palkitsemisraportti, jossa selostetaan edellisen tilikauden aikana maksetut palkkiot.

Palkitsemisraportissa on selostettava kaikki hallituksen jäsenille, toimitusjohtajalle ja muulle johdolle edellisen tilikauden aikana maksetut palkkiot ja muut etuudet. Palkitsemisraportti on annettava viimeistään samaan aikaan, kun yhtiö julkaisee tilinpäätöksensä.

Palkitsemisraportissa on selostettava kunkin hallituksen jäsenen vuosipalkkiot, kokouspalkkiot ja muut etuudet. Toimitusjohtajan osalta selostetaan palkat, palkkioksi saadut osakkeet, lisäeläkemaksut, allekirjoittamispalkkiot, erokorvaukset ja muut mahdolliset etuudet. Tiedot annetaan henkilökohtaisesti eriteltynä. Ainoastaan johtoryhmään kuuluvien osalta etuudet voidaan esittää kokonaistasolla.

Raportoinnissa huomioon otetaan kaikki yhtiön kanssa saman konserniin kuuluvien yhtiöiden suoritukset.

Toimitusjohtajien palkitseminen

Toimitusjohtajille maksetut palkat ja palkkiot koostuvat pääsääntöisesti seuraavista elementeistä:

- kiinteä vuosipalkka mahdollisine luontaisuuksineen (puhelin, auto)
- palkkioksi annettavat osakkeet, optiot ja muut osakeperusteiset oikeudet, lisäeläkemaksut
- muut etuudet, kuten allekirjoituspalkkio tai siouttamisbonus
- erokorvaus
- muut toimitusjohtajan päättymisen perusteella maksettavat korvaukset

Jokainen yhtiö määrittelee itse, mitä edellä mainituista elementeistä käytetään toimitusjohtajan palkitsemiseen. Hallinnointikoodin mukaan toimitusjohtajan palkitsemisesta ja hänelle maksettavista muista korvauksista päättää hallitus. Hallinnointikoodissa on myös erikseen todettu, että hallitus voi perustaa erillisen palkitsemisvaliokunnan, joka vastaa palkitsemisen valmistelusta.

Jo vuoden 2003 koodissa edellytettiin toimitusjohtajan kaikkien taloudellisten etuuksien kertomista yhtiön nettisivuilla. Vuonna 2008 ja 2010 uudistetuissa koodeissa vaatimuksia on täsmennetty. Vuoden 2016 alusta voimaantullut uusi hallinnointikoodi edellyttää selvityksen antamista entistä selkeämmin – palkka- ja palkkioselvitystä koskevasta raportointivaatimuksesta ei voi poiketa. Toimitusjohtajan etuisuuksien lisäksi palkka- ja palkkioselvityksen on sisällettävä tiedot toimitusjohtajan ja muun johdon palkitsemisen keskeisistä periaatteista. Muun johdon osalta on riittävää, että tiedot on annettu kokonaistasolla.

Palkkioselvitys ja palkitsemista koskeva avoimuus antaa osakkeenomistajille mahdollisuuden arvioida hallituksen päätöksiä ja yhtiön palkitsemisen tarkoituksenmukaisuutta. Edellytetyjä tietoja ei kuitenkaan aina ole esitetty tavalla, joka edistää avoimuutta. Toisinaan maksetut palkat ja palkkiot on eritelty toisistaan, toisinaan eri palkat ja palkkiot ilmoitetaan yhtenä eränä. Tästä johtuen yksittäisten yhtiöiden palkkioiden vertaaminen ei aina ole suoraviivaista. Esitettyjen tietojen perusteella on kuitenkin mahdollista muodostaa riittävän täsmällinen käsitys palkitsemisesta kokonaistasolla – kaikkien yhtiöiden osalta sekä yhtiöiden koon mukaan jaoteltuna.

Palkkioiden määrät on tähän selvitykseen laskettu kustannusperusteisesti. Tämä tarkoittaa, että esimerkiksi sellaisten yhtiöiden osalta, jossa toimitusjohtaja on vaihtunut kesken tilikauden, kaikille toimitusjohtajille tilikauden aikana maksetut palkkiot on laskettu yhteen. Sen sijaan toimitusjohtajalle mahdollisesti maksettuja erokorvauksia ei ole laskettu palkkioihin mukaan – sikäli kun yhtiö on nämä erikseen ilmoittanut ja erokorvauksiin ei ole luettu mukaan sopimuksen mukaisia korvauksia tehdystä työstä. Tällä on pyritty säilyttämään vertailtavuus yhtiöiden välillä.

Kiinteä vuosipalkka

Kiinteä vuosipalkka koostuu toimitusjohtajalle kuukausittain maksettavasta kiinteästä palkkiosta, jonka määrä ei ole sidottu esimerkiksi yhtiön menestykseen. Lähes jokaisella pörssi-yhtiön toimitusjohtajalla on kiinteä pohjapalkka. Kuudessa yhtiössä raportointi oli siten puutteellista, ettei niistä käynyt täysin selville, mikä osuus palkkiosta oli sovittu kiinteästi ja mikä ei. Yhdessä yhtiössä toimitusjohtajan palkka maksettiin erillisen hallinnointiyhtiön toimesta.

Toisinaan yhtiöt saattavat raportoida luontaisedut (puhelin, auto, asunto jne.) erikseen tai vain yhteissummalla kiinteän vuosipalkan kanssa. Tässä esitettävät luvut sisältävät siten nämä mahdolliset luontaisedut. Kiinteän palkan ulkopuolelle jäävät muut toimitusjohtajalle mahdollisesti maksetut palkkiot ja etuudet, kuten tulospalkkiot, osakekannustimet, optio-ohjelmat, eläke-etuudet, irtisanomiskorvaukset tai mahdolliset allekirjoituspalkkiot.

Pörssi-yhtiöiden toimitusjohtajien kiinteässä palkassa on suuria eroavaisuuksia. Toimitusjohtajille maksetun kiinteän palkan määrä vaihteli vuonna 2016 yhtiöstä riippuen 78.000 eurosta 1,14 miljoonaan euroon. Vaihteluväli on hieman kaventunut, kun vuonna 2015 vastaavat luvut olivat 78.000 euroa – 1,15 MEUR. Nämä yksittäiset luvut ovat kuitenkin palkitsemisen ääriarvoja, eivätkä ne kerro paljoakaan toimitusjohtajien ansiotasosta yleensä.

Johdon palkkiot kiinnostavat laajaa kansanjoukkoa. Julkisessa keskustelussa pörssiyhtiöiden johdolle maksetut palkkiot nivoutuvat keskusteluun tuloeroista. Julkisen keskustelun perusteella voi toisinaan saada kuvan, että pörssiyhtiöiden toimitusjohtajien palkat olisivat nousseet rakettimaisesti viime vuosina. Jos kuitenkin verrataan vuoden 2016 palkkatasoa edeltäviin vuosiin 2015, 2014 ja 2013, voidaan havaita, että keskimääräisellä tasolla toimitusjohtajien (kiinteissä) palkoissa ei ole tapahtunut merkittävää nousua. Vuoteen 2015 verrattuna keskimääräinen palkka on itseasiassa hieman laskenut. Keskimäärin palkkataso laski small ja mid cap -yhtiöissä. Vain large cap -yhtiöissä keskimääräinen vuosipalkka nousi.

Kiinteä vuosipalkka 78 000 - 1,14 miljoonaa euroa

Vuonna 2016 kaikille toimitusjohtajille maksettujen palkkojen perusteella kiinteän vuosipalkan keskiarvoksi muodostuu 408.072 euroa. Tätä voidaan verrata vuonna 2015 maksettuihin palkkoihin, jolloin vastaava luku oli 424.549 euroa. Tämän perusteella toimitusjohtajien kiinteät vuosipalkat laskivat viime vuonna keskimäärin 3,9 prosenttia.

Seuraava kaavio kuvaa pörssiyhtiöiden toimitusjohtajalle maksamia palkkoja yhtiöittäin. Kaaviossa on esitetty sekä vuonna 2016 maksetut kiinteä palkat että kyseisen yhtiön maksamassa palkassa tapahtunut eruomääräinen muutos. Kaaviosta voi havaita, että palkkiot ovat yhtiökohtaisesti nousseet ja laskeneet kaikilla palkkiotasoilla. Toimitusjohtajien kiinteä palkka laski 42 yhtiön kohdalla ja nousi 49 yhtiössä. Lisäksi useammassa yhtiössä toimitusjohtajan kiinteä palkka säilyi täsmälleen samana. Kaikista vuonna 2016 listautuneista yhtiöistä ei toisaalta ollut saatavilla vertailutietoa vuodelta 2015.

Toimitusjohtajien kiinteä vuosipalkka yhtiöittäin

Large cap

Large cap -yhtiöiden toimitusjohtajien kiinteä palkka ilman tulospalkkioita sekä osake- ja optiopalkkioita oli vuonna 2016 keskimäärin 699.414 euroa, kun vastaava luku vuotta aikaisemmin oli 698.284 euroa. Tässä suhteessa palkkioissa ei ole tapahtunut käytännössä lainkaan muutosta (+0,16 %). Myös pidemmällä aikavälillä palkat ovat säilyneet lähes samalla tasolla. Vuonna 2014 keskimääräinen palkka oli 698.779 euroa ja vuonna 2013 keskimäärin 689.903 euroa. Suurissa pörssiyhtiöissä kiinteät palkat ovat siis viimeisen 4 vuoden aikana nousseet keskimäärin vain 1,4 prosenttia.

Large cap -yhtiöiden maksamat kiinteät palkkiot vaihtelivat vuonna 2016 välillä 374.040–1.137.213 euroa (v. 2015: 417.366–1.146.960 euroa; v. 2014: 384.000–1.892.031 euroa) – mediaanin ollessa 667.464 euroa. Kiinteiden palkkojen mediaani oli 667.464 euroa.

Palkkahaitarin yläpäässä on havaittavissa selvää laskua. 8 large cap -yhtiössä eli 30 prosentissa large cap -yhtiöitä toimitusjohtajan kiinteä palkka laski vuoteen 2015 verrattuna, ja neljässä yhtiössä kiinteä palkka pysyi täsmälleen saman kuin edellisenä vuotena. 15 yhtiössä eli hieman yli puolessa toimitusjohtajan palkka nousi, vaihteluvälillä 0,2 %-17,6 %.

Mid cap

Mid cap -yhtiöiden toimitusjohtajien kiinteä palkka ilman tulospalkkioita sekä osake- ja optiopalkkioita oli vuonna 2016 keskimäärin 427.542 euroa, kun vastaava luku vuotta aikaisemmin oli 441.153 euroa. Vuonna 2014 mid cap -yhtiöiden toimitusjohtajien keskimääräinen vuosipalkka oli 509.099 euroa ja vuonna 2013 keskimäärin 475.729 euroa. Kiinteät palkkiot vaihtelivat vuonna 2016 välillä 84.000–706.041 euroa (v. 2015: 55.960–868.000 euroa; v. 2014: 263.416–1.588.580 euroa) mediaanin ollessa 451.652 euroa.

Mid cap -yhtiöissä palkkataso on siis jatkanut laskuaan. Viime vuoteen verrattuna keskimääräinen kiinteä vuosipalkka laski 3,1 prosenttia. Vuoteen 2013 verrattuna keskimääräinen kiinteä vuosipalkka on laskenut peräti 10,1 prosenttia. Laskua on havaittavissa erityisesti palkkahaitarin yläpäässä.

Small cap

Small cap -yhtiöiden toimitusjohtajien kiinteä palkka ilman tulospalkkioita sekä osake- ja optiopalkkioita oli vuonna 2016 keskimäärin 243.665 euroa, kun vastaava luku vuotta aikaisemmin oli 287.388 euroa (v. 2014: 241.464 euroa; v. 2013: 242.437 euroa). Kiinteät palkkiot vaihtelivat vuonna 2016 välillä 78.000–463.600 euroa (v. 2015: 37.722–649.076 euroa; v. 2014: 19.200–561.842 euroa). Kiinteiden palkkojen mediaani oli 262.000 euroa.

Myös small cap -yhtiöissä toimitusjohtajan palkka on siis keskimäärin laskenut viime vuodesta (15,2 %). Sen sijaan vuoden 2013 tasoon nähden keskimääräinen vuosipalkka on noussut 0,5 prosenttia.

Toimitusjohtajien keskimääräisen kiinteän vuosipalkan kehitys
2013-2016

Tulospalkkiot

Toimitusjohtajien lyhyen aikavälin kannustinjärjestelmät muodostuvat rahana maksettavista tulospalkkioista. Tulospalkkioiden perusteet vaihtelevat eri yhtiöillä. Yhteensä 42 yhtiössä ei suoritettu toimitusjohtajalle erillistä tulokseen perustuvaa bonuspalkkiota vuonna 2016 tai erillistä bonuspalkkiota ei ole eritelty palkitsemisraportissa. Tulospalkkioita maksaneiden yhtiöiden määrä on siten kasvanut edellisistä vuosista. Vuonna 2015 yhteensä 44 yhtiötä ei maksanut tulospalkkiota, mikä tarkoitti yli kolmannesta kaikista yhtiöistä. Vuonna 2014 tällaisten yhtiöiden määrä oli 55 ja vuonna 2013 yhteensä 38.

Aiempien vuosien vaihtelu niin tulospalkkioita maksaneiden yhtiöiden lukumäärässä kuin maksettujen tulospalkkioiden määrässä on osoittanut, että tulospalkkioiden maksu vaihtelee olennaisesti eri vuosina. Tulospalkkioita ei ole siten syytä käsittää "automaationa". Paitsi että tulospalkkion määrät voivat vaihdella jyrkästi, kaikissa yhtiöissä tulospalkkiot eivät tule maksettaviksi lainkaan. Myös yhtiön koolla on merkitystä. Lähes kaikissa suurissa yhtiöissä toimitusjohtajille maksettiin jotain tulospalkkiota myös vuonna 2016. Sen sijaan pienissä pörssiyhtiöissä vain 26 toimitusjohtajalle suoritettiin tulospalkkio.

Usein yhtiöillä, joilla bonuspalkkio on käytössä, palkkiolle on määritelty jokin maksimiarvo. Tulospalkkion rajoituksista ilmoitetaan hieman eri tavoin eri yhtiöissä. Muutamassa yhtiössä tulospalkkiolle on määritelty euromääräinen tai yhtiön tulokseen sidottu enimmäisraja. Pääsääntöisesti yhtiöt ovat kuitenkin määritelleet tulospalkkiolle enimmäismäärän prosenttiosuutena kiinteästä vuosipalkasta. Vuonna 2016 prosenttiosuus vaihteli 25 prosentista 281,25 prosenttiin, mediaanin ollessa 60 prosenttia. Edelliseen vuoteen verrattuna ei tässä suhteessa ole tapahtunut mitään muutosta.

Osa yhtiöistä ei ole palkkioselvityksessään riittävästi eritelty, mikä osa maksetuista palkkiosta on kiinteää vuosipalkkaa ja mikä tuloksen perusteella maksettavaa tulospalkkiota, minkä vuoksi tulospalkkion määrä ei näissä tapauksissa näy esitetyissä taulukoissa. Vastaavasti tulospalkkio on näissä tapauksissa laskettu mukaan kiinteän palkkion arvoon ja näkyy siten edellisen luvun tilastoissa.

Large cap

Vuonna 2016 kaikki large cap -yhtiöt huomioiden tulospalkkion keskimääräiseksi suuruudeksi muodostui 339.474 euroa ja mediaaniksi 337.630 euroa. Kaikissa paitsi kahdessa large cap -yhtiössä maksettiin tulospalkkiota. Keskimääräisen tulospalkkion määrä on siten hieman laskenut edellisestä vuodesta (-6,4 %), jolloin tulospalkkion suuruus oli keskimäärin 362.577 euroa.

Vuonna 2016 maksettujen tulospalkkioiden määrä vaihteli 499 euron ja 888.000 euron välillä. Palkkioiden vaihteluväli oli viime vuonna merkittävästi kapeampi kuin edellisinä vuosina (v. 2015: 70.071-1,9 miljoonaa euroa; v. 2014: 9.000) 2,7 miljoonan euroa. Mediaani oli 337.630 euroa.

Mid cap

Vuonna 2016 tulospalkkiota maksettiin noin 80 prosentissa kaikista mid cap -yhtiöistä, mikä on viidenneksen enemmän kuin viime vuonna. Myös tulospalkkioiden keskimääräinen suuruus on kasvanut.

Vuonna 2016 keskimääräisen tulospalkkion määrä oli kaikki mid cap -yhtiöt huomioiden 131.698 euroa. Vuonna 2015 vastaava luku oli 112.982 euroa. Mid cap -yhtiöiden keskimääräisen tulospalkkion määrä on siten noussut edellisestä vuodesta 16,6 %, mikä osin selittyy tulospalkkiota maksaneiden yhtiöiden määrän lisääntymisellä.

Vuonna 2016 tulospalkkioiden suuruus vaihteli 30.000 euron ja 481.920 euron välillä mediaanin ollessa 87.000 euroa. Vuonna 2015 vaihteluväli oli 4.640-309.123 euroa mediaanin ollessa 105.755 euroa.

Small cap

Vuonna 2016 tulospalkkiota maksettiin small cap -yhtiöissä keskimäärin 64.350 euroa, mikä on selvästi enemmän kuin edellisellä vuonna (37.008 euroa). Yhteensä 42 yhtiötä eli selvästi valtaosa small cap -yhtiöistä ei kuitenkaan maksanut lainkaan erillistä tulospalkkiota. Edellisellä vuonna tulospalkkiota maksamattomien small cap -yhtiöiden määrä oli 38. Vuonna 2016 tulospalkkioiden määrä vaihteli 553 euron ja 996.359 euron välillä. Edellisinä vuosina palkkiohaitari on ollut merkittävästi kapeampi (v. 2015: 13.000-253.791 euroa; v. 2014: 640-219.000 euroa). Vuoden 2016 keskiarvoa nostaakin yksittäinen poikkeuksellisen suuri tulospalkkio.

Yhteensä 42 yhtiötä eli selvästi valtaosa small cap -yhtiöistä ei maksanut lainkaan erillistä tulospalkkiota. Vuonna 2016 tulospalkkiota maksamattomien yhtiöiden määrä toisaalta nousi edellisistä vuosista (v. 2015: 38 yhtiötä, v. 2014: 41 yhtiötä). Toisin sanoen yhä harvempi toimitusjohtaja nautti yhä suuremmista tulospalkkioista.

Tulospalkkioita harvemmissa yhtiöissä, mutta rahamäärät nousseet

Tulospalkkion keskimääräinen suuruus

Pitkäaikaiset kannustimet

Osakepalkkio-ohjelmat edustavat pidemmän aikavälin kannustinpalkitsemista. Osakepalkkiojärjestelyissä toimitusjohtajalle annetaan palkkiona yhtiön osakkeita yleensä vastikkeetta tai esimerkiksi yhtiön myöntämää lainarahoitusta vastaan. Osakkeisiin voi liittyä luovuttamisrajoituksia tai sitouttamisjakso, jonka aikana osakkeita ei voi myydä. Osakepalkkio-ohjelmien keskeisenä tavoitteena on yleensä sitoa toimitusjohtajan palkitseminen osin yhtiön osakkeen arvonnousuun (tai arvon säilymiseen) ja siten yhtenäistää toimitusjohtajan ja osakkeenomistajien tavoitteet. Osakepalkkio-ohjelmilla voidaan ottaa huomioon yhtiön pidemmän aikavälin tulos.

Osa yhtiöistä ei ole palkkioselvityksessään raportoinut osakepalkkion arvoa euroissa vaan ainoastaan luovutettuina osakkeina. Vaihtelevista raportointikäytännöistä johtuen keskimääräisten palkkioiden kehityksestä on vaikea vetää varmoja johtopäätöksiä.

Osakepalkkio-ohjelmien lisäksi myös erilaiset optio-ohjelmat voidaan laskea pitkäaikaisiin kannustimiin. Optio-ohjelmat rakentuvat ajatukselle, jossa johtajalle myönnetään oikeuksia merkitä yhtiön osakkeita johonkin ennaltamäärättyyn merkintähintaan. Optioiden hyöty realisoituu tilanteissa, joissa osakkeen markkinahinta ylittää ennaltamäärätyn merkintähinnan. Palkkion määrä on näin ollen sidottu yhtiön osakkeen arvonnousuun hiekan vastaavasti kuin osakepalkkio-ohjelmissa.

Pitkäaikaisten kannustimien vertaileminen yhtiöiden välillä on toisinaan haastavaa. Useimmat yhtiöt ovat kyllä raportoineet hyvin seikkaperäisesti osake- ja optio-ohjelmansa paitsi toimitusjohtajan myös muun johtoryhmän osalta. Vertailua vaikeuttaa se, että osake- ja optio-ohjelmat voivat olla monimutkaisia tai yhtiöllä on useita samanlaisia osakeohjelmia. Tällöin sijoittajan kannalta olennaisten tietojen selvittäminen käy työlääksi. Olennaisilla tiedoilla tarkoitetaan tässä esimerkiksi palkitsemisen lopullista rahallista arvoa sekä ansainta- ja sitouttamisjaksojen pituutta.

Sijoittajan näkökulmasta olisi hyödyllistä, jos yhtiö pystyisi esittämään osakepalkkio- ja optiojärjestelmän osana palkitsemisen kokonaisuutta ja jos pitkäaikaisia kannustinpalkkioita olisi suhteutettu esimerkiksi kiinteään palkitsemiseen ja muun tulospalkitsemiseen myös määrällisesti. Siten sijoittaja voi muodostaa käsityksen siitä, kuinka vahvasti toimitusjohtajan kokonaispalkkaus on sidottu osakkeen arvonnousuun vai onko osake- ja optio-ohjelmien palkkioiden merkitys vain rahapalkkioita täydentävä.

20 prosentilla yhtiöistä voimassa oleva optio-ohjelma

Optio-ohjelmat

Vuonna 2016 yhteensä 24 yhtiöllä palkitsemisen kokonaisuuteen kuului voimassaoleva optio-ohjelma. Optio-ohjelmien määrä lisääntyi neljällä edelliseen vuoteen verrattuna, joskin kaikissa näissä yhtiöissä ei tänäkään vuonna luovutettu lainkaan uusia optioita.

Raportoinnin näkökulmasta optio-ohjelmat ovat monella tapaa haasteellisia, sillä optioita luovutettaessa ei voida sanoa, kuinka suureksi palkkion rahallinen arvo muodostuu. Näin ollen maksettuja optioita ei useimmiten ilmaista palkkioraporteissa euromääräisesti vaan luovutettujen optioiden lukumäärinä. Optioiden lukumäärät eivät kuitenkaan ole vertailukelpoisia eri yhtiöiden ja optio-ohjelmien välillä.

Optio-ohjelmista saatavat palkkiot voivat kuitenkin olla merkittäviä ja olla arvoltaan kiinteän vuosipalkan veroisia.

Large cap

Yhtä lukuun ottamatta kaikilla large cap -yhtiöillä on kiinteän vuosipalkkion lisäksi käytössä osakeohjelman mukainen osakepalkkio. Viidessä yhtiössä osakepalkkiota ei maksettu vuonna 2016. Viime vuonna osakekannustinohjelmat tuottivat arvoa 2 yhtiötä lukuun ottamatta kaikille large cap -yhtiöiden toimitusjohtajille.

Vuonna 2016 maksettujen osakepalkkioiden arvo vaihteli large cap -yhtiöissä 11.485 ja 3.527.900 euron välillä (v. 2015: 54.034-3.213.501 euroa; v. 2014: 54.034-4.714.380 euroa). Kaikki yhtiöt mukaan laskettuna keskimääräinen osakepalkkio oli 583.919 euroa eli selvästi alempi kuin vastaava luku edellisellä vuonna (652.375 euroa). Vuoteen 2015 verrattuna laskua on tullut -10,5 prosenttia.

Mid cap

Mid cap -yhtiöistä 30:lla eli yli 75 prosentilla on käytössä osakekannustinohjelma. Määrä on lisääntynyt edellisestä vuodesta viidellä yhtiöllä. 21 mid cap -yhtiötä ilmoitti maksaneensa osakeohjelmaan perustuneita palkkioita vuonna 2016. Tämä puolestaan on seitsemän enemmän kuin vuonna 2015.

Vuonna 2016 maksetut osakepalkkiot vaihtelivat 14.441 euron ja 610.658 euron välillä. Osakepalkkioiden enimmäissuuruus on siten noussut edelliseen vuoteen verrattuna (v. 2015: 41.094-468.834 v. 2014: 39.479-932.400 euroa; v. 2013: 225.700-1.968.648 euroa). Kaikki yhtiöt mukaan laskettuna keskimääräinen osakepalkkio oli 97.679 euroa eli selvästi suurempi kuin vastaava luku edellisellä vuonna (75.024 euroa). Vuoteen 2015 verrattuna keskimääräisiin palkkioihin on tullut nousua 30,2 prosenttia.

Small cap

Small cap -yhtiöistä 17 yhtiöllä eli alle kolmanneksella on käytössä osakekannustinohjelma tai tähän rinnastettava pitkäaikainen kannustinpalkkiojärjestelmä. Näistä alle kolmanneksella (5 yhtiötä) maksoi ilmoituksensa mukaan palkkiota vuonna 2016 (38.686-918.590 euroa). Vuonna 2015 osakeohjelma tuottivat arvoa yhdeksän yhtiön toimitusjohtajalle (41.000-760.421 euroa). Kannustinpalkkioita maksaneiden yhtiöiden vähentynyt määrä näkyy myös keskimääräisten palkkioiden laskuna. Vuonna 2016 keskimääräinen palkkio kaikki yhtiöt huomioiden oli 22.874 euroa, kun edellisellä vuonna vastaava luku oli 25.094 euroa. Kannustinpalkkion keskimääräisessä suuruudessa tämä tarkoittaa 8,9 prosenttia laskua viime vuoteen.

Ylivoimaisesti suurimmassa osassa kaikista 58 small cap -yhtiöistä ei toisin sanoen makseta osakepalkkioita. Tätä voi pitää hivenen yllättävänä, sillä nimenomaan pienten yhtiöiden osalta usein tavoitellaan yhtiön kasvua ja toimitusjohtajan palkitsemisen sitominen yhtiön kasvuun vaikuttaisi siten johdonmukaiselta. Pienten pörssi-yhtiöiden kohdalla selityksenä saattaakin olla, että niissä toimitusjohtajat ilman erillistä osakepalkkio-ohjelmaakin omistavat yhtiön osakkeita. Näin ollen osakepalkkio-ohjelmilla tyypillisesti tavoiteltavat kannustimet ovat yhtiön kannalta jo muutenkin olemassa.

Palkitsemisen rakennetta eri kokoluokan pörssi-yhtiöissä tarkastellaan jäljempänä omissa palkkiorakennetta koskevassa jaksossaan.

Palkkioiden kehitys 2015-2016 (keskiarvo, kaikki pörssi-yhtiöt)

Palkkioiden kehitys 2015-2016 (keskiarvo, large cap)

Palkkioiden kehitys 2015-2016 (keskiarvo, mid cap)

Palkkioiden kehitys 2015 - 2016 (keskiarvo, small cap)

Toimitusjohtajan eläke- ja muut etuudet

Kiinteän palkan, tulospalkkion ja osakepalkkioiden lisäksi toimitusjohtajille maksetaan toisinaan muitakin etuuksia. Tavanomaisten luontaisetujen lisäksi toimitusjohtajille voidaan toisinaan maksaa erilaisia eläke-etuuksia eli lisäeläkkeitä. Maksettujen lisäeläkkeiden kustannukset ilmoitetaan edelleen vaihtelevasti. Yhä useampi on palkkioselvityksessään eritellyt mahdollisen lisäeläkkeen kustannukset edeltävältä tilikaudelta. Kaikkien yhtiöiden osalta kyseistä tietoa ei löydy.

Kerättyjen tietojen perusteella 60 yhtiötä tarjoaa toimitusjohtajalleen jonkinlaisen lisäeläketurvan. Suurin osa käytössä olevista lisäeläkejärjestelyistä on maksuperusteisia (39 yhtiötä) ja maksetun lisäeläkkeen määrä vaihtelee 7,5 prosentista 35 prosenttiin kiinteän vuosipalkan määrästä. Maksuperusteisten lisäeläkemaksujen kustannukset olivat vuonna 2016 keskimäärin 147.700 euroa (v. 2015: 189.557 euroa; v. 2014: 121.477 euroa).

Etuusperusteisia lisäeläkejärjestelyjä oli vuonna 2016 yhdeksällä yhtiöllä, joista kahta lukuun ottamatta kaikki olivat large cap -yhtiöitä. Lisäeläkkeen taso oli tyypillisesti asetettu 60 prosenttiin eläkkeelle jääntiä edeltäneestä sopimuspalkasta, joskin eläketason määrittelyssä on yhtiökohtaisia eroja. Etuusperusteisten lisäeläkejärjestelyjen kustannukset vuodelle 2016 olivat yhtiöille keskimäärin 613.463 euroa (v. 2015: 712.526 euroa).

Lisäeläkejärjestelyt ovat hieman lisääntyneet ja viime vuonna myös etuusperusteisten lisäeläkejärjestelyjen määrä lisääntyi kahden yhtiön verran.

Irtisanomiskorvaukset ja allekirjoituspalkkiot

Toimitusjohtajan palkkioksi tai toimitusjohtajaa koskevaksi kustannukseksi on myös laskettava irtisanomistilanteissa mahdollisesti maksettava erokorvaus. Irtisanomiset ovat kuitenkin sen verran harvinaisia, että näiden palkkioiden laskeminen osaksi kokonaispalkkiota vääristäisi helposti tilannetta niiden yhtiöiden osalta, joita tällainen tapahtuma on kohdannut.

Joissain tapauksissa voi olla vaikeaa erottaa, mikä osuus maksettavasta palkkiosta on sopimuksen mukaista palkkiota toimitusjohtajan tehtävien suorittamisesta ja mikä osuus irtisanomiskorvausta, silloin kun palkitsemiseen kuuluu olennaisesti esimerkiksi osakepalkkioita tai optioita. Ilman tätäkin toimitusjohtajavaihdokset tyypillisesti kasvattavat yhtiön maksamia palkkioita. Toimitusjohtajalle voidaan maksaa irtisanomisajalta palkkaa silloinkin kun hänet on vapautettu jo työtehtävistä, ja yhtiö on nimittänyt uuden toimitusjohtajan. Tällöin toimitusjohtajan palkkaa maksetaan samanaikaisesti useammille henkilölle.

Pörssi-yhtiöiden toimitusjohtajiin sovelletaan yhtiön puolelta yleensä 3, 6 tai 12 kuukauden irtisanomisaikaa, keskimääräisen irtisanomisajan ollessa 6 kuukautta. Kolmasosalla large cap -yhtiöistä irtisanomisaika ja irtisanomiskorvaus ovat yhteensä juuri kaksi vuotta. Irtisanomisaikaa ja irtisanomisen yhteydessä maksettavia korvauksia koskevat ehdot ovat joissain yhtiöissä monipolvisia, siten, että sopimuksen päättymisen yhteydessä maksettavat korvaukset riippuvat esimerkiksi irtisanomisen syystä ja mahdollisten yrityskauppojen varalta on sovittu korvauksista erikseen.

Toimitusjohtajien eläkejärjestelyt

Toimitusjohtajien palkkiorakenne

Pörssiyrityiden toimitusjohtajien palkkiot keräävät keväisin paljon julkista huomiota. Useimmiten keskustelu kärjistyy koskemaan muutamaa ”palkkiokuningasta”, jolloin voi syntyä harhaanjohtava kuva pörssiyrityiden toimitusjohtajien palkitsemisesta yleensä. Tosiasiassa yrityiden maksamat palkkiot vaihtelevat merkittävästi mm. yrityksen mukaan. Markkina-arvoon perustuvan jaottelun (large, mid ja small cap) lisäksi on syytä huomioida, että suomalaisten pörssiyrityiden ylin kärki poikkeaa palkkioiden määrän suhteen muista pörssiyrityistä merkittävästi.

Kiinteän palkan osuus vaihtelee yrityksen mukaan 15–100 prosenttia, mikä osaltaan kertoo eroista yritysten tavoitteissa ja johdon rakenteessa. Pienissä pörssiyrityksissä on pääosin käytössä vain kiinteä palkka eikä esimerkiksi osakepalkkioita. Selityksenä tähän voi olla se, että toimitusjohtaja on jo osakkeenomistaja ja silläkin tavoin yrityksen kehittämiseen sitoutunut. Toisaalta pienessä yrityksessä toimitusjohtajan palkitseminen voi toisinaan olla pelkän tulokseen sidotun bonuksen varassa.

Palkitsemisen kokonaisrakenne on riippuvainen siitä, mitkä ovat yrityksen omalle toiminnalle ja yrityksen johdolle asetetut tavoitteet. Myös toimitusjohtajan henkilöllä voi olla merkitystä, miten eri palkkiorakenteet kannustavat. Kannustinpalkkiolla voidaan kannustaa liialliseen riskinottoon, mutta yhtiä hyvin kannustimet voivat johtaa liialliseen varovaisuuteen.

Tilanteesta riippuen aggressiivinenkin tulospalkkaus voi kannustaa toimitusjohtajaa menestykseen ja olla osakkeenomistajan kannalta edullinen, sillä silloin palkkiona palautetaan johdon tuomaa lisäarvoa – ja toisaalta palkkiota ei makseta, jos lisäarvo jää tuottamatta. Tosin tällöin palkitsemisen onnistuneisuutta ei pitäisi arvioida tuijottamalla yksin palkkion absoluuttista suuruutta. Suuret palkkiot voivat olla perusteltuja, jos tulosta on syntynyt tavoitteiden mukaisesti tai ne ylittäen.

Palkitsemisessa on siten aina kaksi puolta, joista toinen liittyy palkitsemisen rakenteeseen, palkkioiden määrittelyyn ja neuvotteluun osapuolten välillä. Toinen osa palkitsemista on strategian, tavoitteiden määrittely ja niiden toteutumista koskeva arviointi. Siksi palkitsemista koskevien tilastojen avulla ei voi vetää johtopäätöksiä koskien yritysten palkitsemisen onnistuneisuutta. Ei ole olemassa yhtä yleistä mittaria, jota vasten johdon menestystä voi mitata, vaan tämä vaatii syvempää yhtiökohtaista tarkastelua.

Toimitusjohtajan kokonaispalkkio

Large cap

Suurissa yhtiöissä toimitusjohtajien kokonaispalkkiosta jopa 85 prosenttia voi tulla tulossidonnaisista palkkioista ja osakepalkkioista. Lisäeläkkeen osuus kokonaispalkkiosta voi olla suurimmillaan yli 40 prosenttia. Kiinteän palkan suhteellinen osuus kokonaispalkasta on suurissa pörssi-yhtiöissä keskimäärin 49 prosenttia. Kahdessa yhtiössä kiinteän palkan osuus jää alle 20 prosenttiin kokonaispalkasta.

Valtaosassa yhtiöitä kiinteän palkan osuus on alle 50 prosenttia kokonaispalkkion määrästä. Kuudeltaista yhtiöllä kiinteän palkkion osuus toimitusjohtajan kokonaispalkasta jää alle 40 prosenttiin. Viime vuoteen verrattuna kiinteän palkan merkitys kokonaispalkitsemisen osalta on keskimäärin vähentynyt large cap -yhtiöissä.

Toimitusjohtajien keskimääräinen palkkiorakenne, large cap

Toimitusjohtajien palkkiorakenne yhtiöittäin, large cap

Mid cap

Mid cap -yhtiöiden palkitsemisrakenteessa ei ole merkittäviä muutoksia edelliseen vuoteen. Keski-suurissa yhtiöissä toimitusjohtajien kokonaispalkkiosta jopa 77 prosenttia voi tulla tulossidonnaisista palkkioista ja osakepalkkioista. Lisäeläkkeen osuus kokonaispalkkiosta voi olla suurimmillaan lähes 60 prosenttia. Lisäeläkkeiden ja muuttuvien palkkioiden suhteellinen rooli palkitsemisessa on kuitenkin selvästi suuria pörssiyhtiöitä vähäisempi. Kiinteän palkan suhteellinen osuus kokonaispalkasta on keskimäärin 66 prosenttia. Neljässä yhtiössä kokonaispalkkio muodostuu yksinomaan kiinteästä vuosipalkasta.

Valtaosassa yhtiöitä kiinteän palkan osuus on selkeästi 50 prosenttia kokonaispalkkion määrästä. Vain viidellä yhtiöllä kiinteän palkkion osuus toimitusjohtajan kokonaispalkasta jää alle 40 prosenttiin.

Toimitusjohtajien keskimääräinen palkkiorakenne, mid cap

Toimitusjohtajien palkkiorakenne yhtiöittäin, mid cap

Small cap

Pienissä pörssiyhtiöissä kiinteä vuosipalkka on keskeisin osa toimitusjohtajien palkitsemista. 23 yhtiössä toimitusjohtajalle ei maksettu muuta kuin kiinteä vuosipalkka.¹ Kiinteän palkan suhteellinen osuus kokonaispalkasta on pienissä pörssiyhtiöissä keskimäärin 82 prosenttia. Vain viidessä yhtiössä kiinteän palkan osuus jää alle 50 prosenttiin kokonaispalkasta. Lisäeläkkeet ovat pienissä pörssiyhtiöissä melko harvinaisia ja määrältään vähäisempiä kuin suuremmissa yhtiöissä. Lisäeläkkeen osuus kokonaispalkkiosta oli suurimmillaan alle 30 prosenttia.

¹ Lisäksi 8 yhtiössä ei ilmoitetuissa palkkioissa eritelty kiinteää vuosipalkkaa mahdollisista kannustinpalkkioista.

Toimitusjohtajien keskimääräinen palkkiorakenne, small cap

Toimitusjohtajien palkkiorakenne yhtiöittäin, small cap

Palkitsemisen päätöksenteko muuttuu

Jatkossa pörssiyhtiön toimitusjohtajan palkitsemista koskeva päätöksenteko muuttuu EU:n osakkeenomistajien oikeuksia koskevan direktiivin muutoksen johdosta. Direktiivin täytäntöönpanon myötä johdon **palkitsemisjärjestelmä** viedään yhtiökokouksen äänestettäväksi. Tämä kattaa hallituksen, mahdollisen hallintoneuvoston ja toimitusjohtajan palkitsemisen. Lähtökohtaisesti toimitusjohtajan palkitseminen on mahdollista vain yhtiökokouksen hyväksymän palkitsemisjärjestelmän puitteissa. Äänestys on toteutettava vähintään neljän vuoden välein ja merkittävien muutosten tapahtuessa.

Palkitsemisjärjestelmän on edistettävä yrityksen strategiaa, pitkän aikavälin etuja ja kestävyyttä ja siinä on selostettava, miten tämä tapahtuu. Myös palkitsemisen eri elementit on selostettava, mukaan lukien kiinteiden ja muuttuvien palkkioiden suhteellinen osuus. Lisäksi on selostettava, miten yhtiön työntekijöiden palkka ja työolot on otettu huomioon järjestelmää laadittaessa.

Etuuksien myöntämiselle on asetettava selkeät ja kattavat kriteerit ja kerrottava käytettävät taloudelliset ja ei-taloudelliset mittarit. Järjestelmässä on selostettava, miten nämä edistävät yrityksen strategiaa, pitkän aikavälin etuja ja kestävyyttä.

Toteutuneesta palkitsemista on laadittava **palkitsemisraportti**, joka on kattava yhteenveto kunkin hallituksen jäsenen ja toimitusjohtajan palkitsemisesta. Raportti viedään vuosittain yhtiökokouksen äänestettäväksi.

Raportissa kerrotaan kokonaispalkitseminen eriteltynä lajeittain, mukaan lukien kiinteän ja vaihtuvan palkitsemisen suhde. Myös se selostetaan, miten kokonaispalkitseminen noudattaa hyväksyttyä palkitsemisjärjestelmää, edistää yhtiön pitkän aikavälin tulosta ja miten suorituskriteereitä on sovellettu. Raportissa kuvataan myös palkitsemisen vuotuinen muutos vähintään 5 vuoden ajalta sekä yhtiön tuloksen kehittyminen ja kokopäivätyöntekijöiden palkkakehitys tuona aikana.

Direktiivin sisältö on hyväksytty. Sen julkaisusta EU:n virallisessa lehdessä käynnistyy 24 kuukauden täytäntöönpanoaika. Todennäköisesti uudet säännökset tulevat noudatettavaksi kevään 2020 yhtiökokouksissa.

Hallituspalkkiot

Lähes kaikissa yhtiöissä hallituksen jäsenten palkkiot koostuvat kiinteästä palkkioista ja mahdollisista kokouspalkkioista. Kaikissa yhtiöissä ei kuitenkaan makseta erillisiä kokouspalkkioita. Useissa yhtiöissä hallituksen kokousten lisäksi kokouspalkkio maksetaan valiokuntien kokouksista.

Hallituksen jäsenet eivät yleensä saa varsinaisia tulospalkkioita. Yhdessä yhtiössä hallituksen kokopäivätoimiselle puheenjohtajalle maksetaan tulospalkkiota kiinteän vuosipalkkion lisäksi. Lisäksi noin puolet yhtiöistä ilmoittaa korvaavansa hallituksen jäsenten matkakulut. Yksittäisissä yhtiöissä hallituksen jäsenet tai puheenjohtaja saavat luontaisuuksina puhelin- tai autoedun.

Hallituksen palkkiot maksetaan usein varsinkin isommissa yhtiöissä osittain yhtiön omina osakkeina, jolloin osakkeina maksettava osuus on tyypillisesti 40 prosenttia tai 50 prosenttia kiinteästä palkkiosta. Veronpidätys suoritetaan lähtökohtaisesti käteisenä maksettavasta palkkion osasta, joten hallituksen jäsenet saavat palkkionsa pääosin yhtiön osakkeina. Näin toimittiin viime vuonna 46 yhtiössä.

Palkkioiden maksamista osakkeina ja hallitusten jäsenten osakeomistusta yleisesti voidaan pitää kannatettavana, sillä se osaltaan kannustaa hallitusta osakkeenomistajien edun mukaiseen toimintaan.

Large cap

Hallitusten jäsenille maksetut kiinteät palkkiot large cap -yhtiöissä vaihtelevat vuositasolla 33.000 eurosta 160.000 euroon, keskiarvon ollessa 53.526 euroa. Vuonna 2015 palkkiot vaihtelivat 31.500 euron ja 130.000 euron välillä, keskiarvon ollessa 51.988 euroa. Vuonna 2014 keskimääräinen vuosipalkkio oli 50.988 ja vuonna 2013 50.878 euroa, joten palkkioissa on havaittavissa pientä keskimääräistä nousua.

20 yhtiössä hallituksen jäsenille maksettiin erillinen kokouspalkkio, jonka suuruus vaihteli 500–1.500 euron välillä.

Hallituksen puheenjohtajalle maksetaan kaikissa yhtiöissä hallituksen muita jäseniä korkeampi palkkio. Large cap -yhtiöissä hallituksen puheenjohtajan kiinteä palkkio vaihtelee vuositasolla 54.000 euron ja 440.000 euron välillä. Mitään muutosta ei ole tässä suhteessa tapahtunut edelliseen kahteen vuoteen, jolloin palkkiohaitari on ollut täsmälleen sama.

Mid cap

Vuonna 2016 hallitusten jäsenille maksetut palkkiot mid cap -yhtiöissä vaihtelevat 8.250–58.000 euron välillä, keskiarvon ollessa 30.162 euroa. Edellisenä vuonna palkkiot vaihtelivat 3.000 euron ja 58.000 euron välillä, keskiarvon ollessa 29.923 euroa. Vuonna 2014 palkkiot vaihtelivat 3.000 euron ja 50.400 euron välillä (v. 2014: 30.077 euroa).

Hallituksen puheenjohtajalle maksetaan myös kaikissa mid cap -yhtiöissä korkeampi palkkio. Mid cap -yhtiöissä hallituksen puheenjohtajan kiinteä palkkio vaihtelee vuositasolla 16.500 euron ja 186.000 euron välillä.

Hallituksen jäsenille maksetaan kokouspalkkiota 27 yhtiössä, kokouspalkkion ollessa 300–1.200 euroa.

Small cap

Hallitusten jäsenille maksetut kiinteät palkkiot small cap -yhtiöissä vaihtelevat vuositasolla 6.000-49.200 euron välillä, keskiarvon ollessa 21.076 euroa. Vielä edellisenä vuotena palkkioiden vaihteluväli oli 2.000 euron ja 48.000 euron välillä.

Hallituksen puheenjohtajalle maksetaan muutamaa poikkeusta lukuun ottamatta korotettua palkkiota. Small cap -yhtiöissä hallituksen puheenjohtajan kiinteä palkkio vaihtelee vuositasolla 8.000 euron ja 200.000 euron välillä.

Small cap -yhtiöissä hallituksen palkkioiden maksaminen osakkeissa ei ole yhtä tyypillistä kuin suuremmissa yhtiöissä. Useimmissa small cap -yhtiöissä kiinteät palkkiot maksetaan yksinomaan rahana. Hallituspalkkioiden maksu osakkeina on kuitenkin kovasti nousussa. Vuonna 2016 hallituspalkkiot maksettiin osin osakkeina 14 yhtiössä, mikä on tuplasti enemmän kuin edellisenä vuonna.

Hallituksen jäsenille maksetaan small cap -yhtiöissä harvemmin erillistä kokouspalkkiota. Yhteensä 13 yhtiötä maksoi hallituksen jäsenille kokouspalkkiota muista kuin valiokuntakokouksista. Kokouspalkkion määrä vaihteli 300 euron ja 1.000 euron välillä.

Ei ole tietenkään mitenkään yllättävää, että maksettujen hallituspalkkioiden määrä vaihtelee voimakkaasti yhtiön koon mukaan – aivan kuten toimitusjohtajien palkkioidenkin osalta. Tähän luonnollisesti vaikuttaa myös se, että suuremmissa yhtiöissä on keskimäärin enemmän jäseniä hallituksessa, jolloin erot palkkioissa kertautuvat.

Hallitukselle maksettujen palkkioiden kokonaismäärä

KERÄTYT TIEDOT

Tiedot tähän selvitykseen on kerätty yhtiöiden antamista selvityksistä hallinto- ja ohjausjärjestelmästä, palkkioselvityksistä, yhtiöiden kotisivuillaan antamista tiedoista sekä tarpeen mukaan yhtiöiden vuosikertomuksista ja tilinpäätöstiedoista ja yhtiöiden yhtiökokouspäätöksistä kertovista pörssitiedotteista.

Hallituksia koskevat tiedot on kerätty kaikista huhtikuussa 2017 Helsingin pörssissä listatuista yhtiöistä, joiden päälistauspaikka on Helsinki. Yhteensä tarkasteltuja yhtiöitä oli tältä osin 123.

Palkka- ja palkkiotietojen pääasiallisena lähteenä on käytetty yhtiöiden palkka- ja palkkioselvityksiä. Toisinaan tietoja on kerätty myös tilinpäätöstiedoista. Palkkiotiedot perustuvat näin ollen vuonna 2016 maksettuihin palkkioihin. Toimitusjohtajien osalta eri palkkion osien tiedot perustuvat yhtiöiden ilmoittamiin erotteluihin, joiden osalta käytännöt saattoivat vaihdella. Kiinteään palkkaan on laskettu mukaan luontaisedut, kuten matkapuhelin-, auto- ja asuntoedut. Tämä siitäkkin syystä, että useissa yhtiöissä luontaisetuja ei ole eritelty kiinteästä palkasta tai kokonaispalkkiosta. Myöskään tulospalkkion määrää ei aina ole eritelty kiinteästä palkasta, vaikka selvästi pääosa yhtiöistä näin tekeekin. Tällöin rahana maksettava tulospalkkio sisältyy selvityksessä kiinteään palkkaan. Osakekannustinjärjestelmien osalta kaikilta yhtiöiltä ei löydy tietoa maksetun osakepalkkion rahallisesta arvosta, vaan jokainen yhtiö on raportoinut ainoastaan maksettujen osakkeiden lukumäärän. Tällöin osakepalkkiota ei ole otettu huomioon selvityksessä ilmoitetussa osakepalkkion suuruutta koskevissa tiedoissa tai kokonaispalkkion suuruutta koskevissa tiedoissa.

Hallitusten kokonaispalkkiot perustuvat yhtiöiden ilmoittamiin hallituspalkkioiden kokonaismääriin, jotka sisältävät kiinteän vuosi- tai kuukausipalkkion lisäksi mahdolliset kokouspalkkiot. Tämän lisäksi selvityksessä on ilmoitettu erikseen tavallisen jäsenen kiinteät palkkiot vuositasolla. Hallitusten palkkioita koskevat tiedot perustuvat kaikkien tietojen osalta vuonna 2016 maksettuihin palkkioihin (eikä esimerkiksi vuoden 2017 yhtiökokouksissa päätettyihin hallituspalkkioihin).

Keskuskauppakamarin selvityksiä

**KESKUS-
KAUPPAKAMARI**

Aleksanterinkatu 17, 00101 Helsinki
kauppakamari.fi