

The Nordic Corporate Governance Codes

**Slide show at meeting on harmonization
of Nordic corporate governance**

Stockholm 2007-06-27

Per Lekvall

THE REGULATORY FRAMEWORK

The Nordic Model

The Anglosaxon Model

VARIATIONS OF THE NORDIC MODEL

SCOPE OF THE CODES

Does the code include provisions about...

DENMARK

FINLAND

ICELAND

NORWAY

SWEDEN

CG CORE MATTERS

The AGM?

Board composition, duties and committees?

The CEO/Mgmt board?

Remuneration policies?

Internal control & risk mgmt

Auditors and auditing?

Disclosure of CG information?

YES

YES

NO

YES

NO

YES

YES

OTHER CG-RELATED AREAS

Definition of company areas of activity in the Charter?

Shareholders, trading of shares, capital structure & distribution?

Dual class shares?

Shareholders' rights at takeovers?

Insider information?

"Stakeholder" relations?

YES

YES

YES

YES

(YES)

YES

YES

YES

SOME DEVIATIONS IN SUBSTANCE BETWEEN THE CODES

	DENMARK	FINLAND	ICELAND	NORWAY	SWEDEN
Nomination of Board members	← Board sub-committee →		---	← Body elected by the AGM →	
Independence of Board members	Min 50% indep. of company <i>and</i> major owners	←	Majority/min 50%/ indep. of the co. Min. 2 also indep. of major owners	→	
CEO and other mgmt members on the Board?	None from comp. mgmt on the Board	---	---	None from comp. mgmt on the Board	Max. one from co. mgmt on the Board (usually the CEO)
Election of Chairman	---	---	---	← By the AGM →	
Composition of audit committee	Min 3/2/, majority indep of company <i>and</i> major owners	Min. 3, majority indep of company	Min. 3/2/, majority indep of company	---	Min. 3, majority indep of co, none from co. mgmt.
Incentive schemes for company mgmt	Recomm's about design but nothing on who decides	---	Share-related programs should be approved by AGM	Recomm's about design but nothing on who decides	Share-related programs to be approved by AGM

TENTATIVE CONCLUSIONS

- **Our codes all have emerged from the same international CG development and are applied within a largely similar Nordic ownership and legal framework.**
- **There are important differences regarding the scopes of the codes as well as in many details within the "CG core area".**
- **However, in general these don't seem to be of a magnitude that *a priori* rules out the possibilities to develop a significant common ground of basic rules and recommendations within this area.**