

**Regeringens proposition till Riksdagen med förslag till lag om
ändring av lagen om aktiebolaget Kera Ab**

PROPOSITIONENS HUVUDSAKLIGA INNEHÅLL

I denna proposition föreslås att lagen om aktiebolaget Kera Ab ändras så, att i lagen intas ett stadgande om att Kera Ab kan förmedla finansiering från finansiella institut och fonder som grundar sig på internationellt samarbete vidare till små och medelstora företag. Vidare behöver lagen om bolaget ändras för att det också i fortsättningen skall vara möjligt att via bolaget, utan begränsningar på grund av banklagstiftningen, inrikta statens finansiering på riskplaceringsverksamhet som bedrivs av bolagets dotterbolag Start Fund of Kera Ab. Detta förutsätter avvikelser från de begränsningar i fråga om investeringar och det stadgande om begränsningar av kundriskerna om vilka stadgas i kreditinstitutslagen.

Det föreslås att den finansiering av företagsverksamhet i utlandet som började på försök vid ingången av 1994 skall bli en bestående del av bolagets finansieringsverksamhet. Finansieringen skall kunna inriktas på annan verksamhet än produktion.

Det stadgande i den föreslagna lagen med stöd av vilket Kera Ab kunde förmedla finansiering som fås från internationella finansiella institut eller fonder har samband med Finlands eventuella medlemskap i Europeiska unionen (EU). Stadgandet kan likväl träda i kraft oberoende av medlemskapet.

Lagen avses träda i kraft vid ingången av 1995.

MOTIVERING

1. Nuläge och föreslagna ändringar

1.1. Kera Ab:s verksamhet som förmedlare av internationell finansiering

Finlands eventuella medlemskap i Europeiska unionen (EU) ger Finland möjligheter att dra nytta av finansiering från EU:s olika finansieringskällor. Sådan finansiering skulle av särskilda förmedlarorganisationer styras vidare till företag och andra som behöver finansiering. Det är ändamålsenligt att statens särskilda finansiella institut Kera Ab för sin del ges en möjlighet att fungera som förmedlare av dylik finansiering och i detta syfte förhandla med de ifrågakvarande finansörerna om att få fungera som nationell förmedlarorganisation. Det blir då i första hand fråga om finansiering

från Europeiska investeringsbanken eller Europeiska regionala utvecklingsfonden. Även samarbete med penninginstitut utanför EU såsom Europeiska banken för återuppbyggnad och utveckling eller Världsbanken kunde komma i fråga.

Europeiska investeringsbanken har ett lånesystem — ”global loans” — som riktar sig speciellt till små och medelstora företag. Europeiska investeringsbanken förutsätter uttryckligen att dessa lån beviljas av nationella eller regionala förmedlarorganisationer. Lånen beviljas med iakttagande av de villkor som ingår i avtalet mellan Europeiska investeringsbanken och förmedlarorganisationen. Europeiska investeringsbankens finansiering för små och medelstora företag är förmånlig, och för närvarande är den förbunden med ett särskilt

räntestöd på två procentenheter förutsatt att företaget skapar nya arbetsplatser. Lånen beviljas på förmedlarorganisationens ansvar.

EU förfogar också över ett för små och medelstora företag avsett stödprogram, "global grants", som också förmedlas av regionala och lokala finansieringsorganisationer. Denna finansiering riktas till stödområden som godkänts av EU och kan utgöras av bl.a. räntestöd eller kapitalinvesteringar. Även för EU:s stödprogram PHARE som riktar sig till mellan- och östeuropeiska länder kunde Kera Ab lämna sig som förmedlare av finansieringen.

Kera Ab:s möjligheter att fungera som förmedlare av finansiering i stödprogram av ovan nämnda typ utreds som bäst med vederbörande organisationer inom EU.

En möjlighet vore också att Kera Ab skulle vara delägare i en fond som grundar sig på internationellt samarbete och vars finansiering skulle bygga på medel från internationella utvecklingsbanker såsom t.ex. Europeiska banken för återuppbyggnad och utveckling samt från olika länder. Ur den fond som bildats på detta sätt skulle investeringar i eget kapital göras för att få i gång företagsverksamheten i mottagarländerna, d.v.s. närmast länder i Mellan- och Östeuropa. Finansieringen för betalning av Kera Ab:s fondandel genom statens försorg i en dylik fond borde likväl alltid riktas särskilt till bolaget. Också principerna för bolagets deltagande i ett dylikt samarbete borde bestämmas särskilt av statsrådet. Bolagets delaktighet i internationellt finansieringssamarbete av den här typen förutsätter inte medlemskap i EU. Stadgandet (7 §) kunde således träda i kraft oberoende av medlemskapet.

Det är inte i detta skede möjligt att närmare uppskatta i vilken utsträckning bolaget skulle ha behov att idka sådan verksamhet och i vilken grad dylik finansiering skulle komma att inriktas på verksamhetsområden som inte med stöd av gällande lag hör till bolagets verksamhetsområde. Det är likaså för tidigt att bedöma till hur stor del statligt räntestöd eller ersättning för kreditförlust borde inriktas på dylik förmedlande finansiering. Det föreslås därför att statsrådet med stöd av det stadgande som nu föreslås stadgas i lagen om aktiebolaget Kera Ab, nedan lagen om Kera, skall kunna bestämma närmare för vilken finansiering bolaget kunde fungera som förmedlarorganisation och i vilken utsträckning samt på vilka villkor.

Enligt förslaget skall statsrådet ges befogenhet i den nya 7 §, som skall ersätta den 7 § som upphävdes genom lagen den 29 december 1988 (1298/88).

1.2. Undantagsstadgande för begränsningar till följd av kreditinstitutslagen vad gäller riskplacering i koncernen Kera Ab

Kera Ab har under hela sin verksamma tid lytt under den lagstiftning som för tillfället gällt kreditinstitut. Enligt 1 § 3 mom. lagen om aktiebolaget Kera Ab tillämpas på bolaget lagen om finansieringsverksamhet (1544/91), om inte något annat stadgas i lagen om Kera. Lagen om finansieringsverksamhet har upphävts genom kreditinstitutslagen (1607/93) som i stället trädde i kraft den 1 januari 1994. Kera Ab:s verksamhet har således från ingången av detta år reglerats av kreditinstitutslagen. Det är således nödvändigt att rätta till laghänvisningen i 1 § 3 mom.

På grund av kreditinstitutslagen är det nödvändigt att för Kera Ab:s vidkommande stadga om undantag för två begränsningar som beror på nämnda lag. För det första behövs ett undantag i det stadgande som begränsar ett kreditinstituts äganderätt i ett företag som bedriver någon annan verksamhet än sådan som anges i kreditinstitutslagen (*begränsning av investeringar*). För det andra behövs ett undantag i det stadgande som gäller det sammanlagda beloppet av ett kreditinstituts fordringar och investeringar i samma objekt (*stadgandet om begränsning av kundrisker*). Det är nödvändigt att få in dessa undantag i lagen till den del det gäller riskplaceringsverksamhet som bedrivs i koncernen Kera Ab av bolagets dotterbolag Start Fund of Kera Ab (4 §).

I 21 § kreditinstitutslagen, som gäller place-ringsbegränsning, stadgas att ett kreditinstitut, ensamt eller tillsammans med dotterföretag, i aktier och andelar i en sammanslutning som idkar annan verksamhet än sådan som idkas av kreditinstitut och av vars aktie eller andelskapital de äger över 10 % eller en så stor del att de har över 10 % av de röster som alla aktier eller andelar medför, får investera högst 15 % av kreditinstitutets och dess konsolideringsgrupps egna medel. Kreditinstitut får sammanlagt ha sådana investeringar högst till ett belopp som motsvarar 60 % av kreditinstitutets eller dess konsolideringsgrupps egna medel.

Kera Ab:s investeringar i Start Fund of Kera

Ab:s aktier uppgår för närvarande till sammanlagt 67,5 milj. mk. Då Kera Ab:s egna medel utgör 843 milj. mk, kan bolaget öka sina investeringar i Start Fund of Kera Ab:s aktier till ett belopp av högst 126 milj. mk.

På grund av att, av de ovan nämnda gränserna, 15-procents investeringsgränsen i fråga om Kera Ab:s dotterbolag Start Fund of Kera Ab och 60-procents investeringsgränsen i fråga om allt Kera Ab:s innehav som överstiger 10 % under de närmaste åren kan bli ett hinder för statlig finansiering i nuvarande form, föreslås det att det skall vara möjligt att för Kera Ab:s del avvika från detta stadgande till den del det är fråga om investeringar som Kera Ab gjort i sina dotterbolag som idkar riskplaceringsverksamhet. Även Incap Oy, Matkailunkehitys Nordia Oy och Spikera Oy idkar i viss mån riskinvesteringsverksamhet inom koncernen Kera Ab. Beroende på att betydligt mindre kapital har investerats i de sistnämnda bolagen är det inte nödvändigt att i praktiken tillämpa undantaget för dessa bolags vidkommande.

I 70 och 71 §§ kreditinstitutslagen stadgas om begränsningar av kundriskerna. Enligt 70 § 1 mom., som reglerar denna fråga, får en kundrisk inte överstiga 25 % eller, då det är fråga om ett företag som är moder- eller dotterbolag, 20 % av kreditinstitutets egna medel. Med kreditinstitutets kundrisk avses det sammanlagda beloppet av fordringarna och investeringarna som räknats på det sätt som stadgas särskilt i lagen samt förbindelser utanför balansräkningen vilka gäller en och samma sammanslutning.

I det fall att staten skulle öka sin finansiering till Start Fund of Kera Ab från nuvarande nivå genom att enligt gängse praxis ge Kera Ab statsunderstöd för aktiekapitalinvesteringar i Start Fund of Kera Ab, skulle den nämnda kundriskgränsen på 20 % överskridas. Det här beror på att Kera Ab:s konsolideringsgrupps egna medel uppgår till 858 milj. mk och de medel som Kera Ab har investerat i Start Fund of Kera Ab:s riskinvesteringsverksamhet både i form av aktiekapital och i annan form tillsammans utgör 167,5 milj. mk. Eftersom stadgandet således skulle förhindra en fortsatt finansiering med statsmedel av Start Fund of Kera Ab:s verksamhet, är det skäl att avvika från stadgandet när det gäller den riskinvesteringsverksamhet som idkas i koncernen Kera Ab.

Kreditinstitutet skall enligt 69 § 1 mom. kreditinstitutslagen anmäla stora kundrisker till

finansinspektionen minst fyra gånger om året. Med stor kundrisk avses i 69 § 3 mom. en kundrisk vars belopp utgör minst 10 % av kreditinstitutets egna medel som räknats på ett bestämt sätt. De investeringar som Kera Ab gjort i Start Fund of Kera Ab för bolagets riskinvesteringsverksamhet utgör således en sådan stor kundrisk som avses ovan.

Det är möjligt och också motiverat att avvika från ovan nämnda stadganden i kreditinstitutslagen eftersom finansieringen av sammanslutningar inom Kerakoncernen som idkar riskinvesteringsverksamhet så gott som i regel har skett med anslag som anvisats i statsbudgeten. Det är således inte nödvändigt att för Kera Ab:s del ge det investeringsskydd som man med dessa stadganden i kreditinstitutslagen har avsett att trygga. Genom att stadga vissa undantag skulle en statlig finansiering i nuvarande form via Kera Ab i Start Fund of Kera Ab vara möjlig också i fortsättningen.

Med hänvisning till det ovan anförda föreslås att det nya 2 mom. i 4 § lagen om Kera skall inrymma undantag som gäller stadgandena i 21 § och 70 § 1 mom. kreditinstitutslagen. Samtidigt är det också följdriktigt att inte heller 71 § 2 mom. kreditinstitutslagen, som förutsätter att begränsningarna i fråga iakttas även för konsolideringsgruppens del, tillämpas för Kera Ab:s vidkommande.

Då bolaget jämte konsolideringsgrupp på detta sätt skulle undantas från begränsningen av stor kundrisk när det gäller riskinvesteringsverksamheten, är det ändamålsenligt att bolaget inte heller skall behöva anmäla sådana stora kundrisker till finansinspektionen i enlighet med 69 § 1 mom. kreditinstitutslagen.

Det undantag som ingår i 4 § gällande lag om Kera och gäller en begränsning av inflytandet enligt upphävda 13 § lagen om depositionsbankernas verksamhet, kan samtidigt strykas också ur lagen om Kera, eftersom en sådan begränsning inte längre finns i den nya lagstiftningen om kreditinstitut.

1.3. Utvecklandet av den finansieringsverksamhet som hänför sig till de utländska projekten för bolagets finska företag så att den blir permanent

Kera Ab har med stöd av den ändring av lagen om Kera (1278/93) som trädde i kraft den 1 januari 1994 kunnat finansiera start-, utvidg-

nings- och andra utvecklingsprojekt rörande i Finland verksamma företags verksamhet utomlands. Krediten beviljas sådana i Finland verksamma företag som använder krediten till internationalisering av sin verksamhet. För att finansiering skall beviljas krävs enligt 2 § 3 mom. att den åtgärd som blir finansierad i betydande grad främjar företagets produktion i Finland. Det har således inte varit möjligt att bevilja finansiering för t.ex. en förflyttning av produktionen till utlandet på grund av de låga arbetskraftskostnaderna där. I dylika krediter har bolaget i enlighet med statsrådets beslut kunnat bevilja högst 50 milj. mk år 1994, och krediter har beviljats bara små och medelstora företag. Statsrådet har vidare bestämt att dessa krediter omfattas av statens grundrättestöd på 3,75 % och att staten ersätter 50 % av den kreditförlust som eventuellt följer av dessa krediter.

Ett försök med att bevilja krediter för internationalisering av företag inleddes temporärt och endast för 1994. Fram till slutet av augusti innevarande år har bolaget med internationaliseringslån finansierat nio projekt för vilka har beviljats en finansiering på sammanlagt 7 milj. mk. Av dessa projekt finns fem i Finlands närområden, närmast Baltikum, och värdet av dem uppgår till sammanlagt 3,5 milj. mk samt fyra projekt i OECD-länder med ett värde av sammanlagt 3 milj. mk. Som bäst pågår inom bolaget förhandlingar om ytterligare projekt, av vilka ungefär 10 verkar lämpliga. För dem behövs sammanlagt ca 8 milj. mk.

Under försökets gång har det kunnat konstateras att finska företag har visat stort intresse för internationaliseringsprojekt. Som en följd av de bristfälliga förutsättningarna för företagsverksamheten i Finlands närområden har relativt få projekt kunnat genomföras.

På basis av försöket kan det emellertid konstateras att den inhemska finansieringen av sm-företagens internationalisering är av stor betydelse. Med stöd av försöket har Kera Ab kunnat finansiera sina kundföretags projekt och sålunda fortsätta att finansiera ett företag som är kund i ett expansionskedje som är viktigt för företaget.

Kera Ab och Fonden för industriellt samarbete Ab (Finnfund) har kommit överens om samarbete och arbetsfördelning vid förfarandet för finansieringen av företags internationaliseringsprojekt. Erfarenheterna av detta har varit

positiva. För att Kera Ab:s och Finnfund's inbördes arbetsfördelning skall kunna vidareutvecklas och med beaktande av att en betydande del av finansieringsbehovet under försökstiden har gällt finansiering av annat än produktion, föreslås det att den finansiering som beviljas för företagens internationalisering, då det gäller ett projekt som genomförs utomlands, hädanefter skall kunna omfatta annat än produktion, m.a.o. försäljning, marknadsföring och underhåll.

Med hänvisning till det ovan anförda föreslås att beviljandet av krediter för företags internationalisering skall göras till en bestående del av bolagets finansieringsverksamhet. Ändringsförslaget förutsätter till denna del att det 2 § 3 mom. som nu har stadgats temporärt skall tas in i lagen permanent utökad med den ändring som nämns ovan och som utesluter finansieringen av produktion.

2. Propositionens ekonomiska och administrativa verkningar

Av de ändringar som ingår i lagförslaget kan närmast det att bolaget skulle börja skaffa och bevilja finansiering som fås från finansiella institut eller fonder som grundar sig på internationellt samarbete samt det att bolagets kreditgivning för utländska projekt skulle kunna göras permanent.

Till det finansieringsförsök rörande utländska projekt som pågår innevarande år ansluter sig ett 3,75 procents grundrättestöd som statsrådet fattat ett särskilt beslut om, men inget tilläggsrättestöd. Genom statsrådets beslut sträcker sig statens förbindelse att ersätta kreditförluster till att gälla dessa krediter på så sätt att staten betalar 50 % av den kreditförlust som eventuellt uppstår av krediterna. Då man beaktar ovan nämnda villkor samt det att bolaget endast kan bevilja dylika krediter inom ramen för sin kvot för kreditbeviljande, antas statens utgifter såsom det nu ser ut inte öka på grund av dessa krediter.

Hur riskfyllt beviljandet av finansiering som fås av finansiella institut eller fonder som grundar sig på internationellt samarbete är, beror i hög grad på till hurudana objekt denna finansiering börjar användas. Till den del som finansieringen gäller Finland och sådan finansieringsverksamhet som bolaget idkar i dag, antas bolagets risker inte öka. I det fallet

påverkar verksamheten inte heller storleken på statens räntestöd och ersättning för kreditförluster. Om likväl bolagets finansieringsverksamhet förutsätter att bolagets kvot för beviljande av krediter överskrids, leder detta till att volymen av bolagets verksamhet ökar och att riskerna för verksamheten i anslutning därtill blir fler. Huruvida statens utgifter ökar i det här avseendet beror på om statens räntestöd och ersättning för kreditförluster utsträcks till att gälla denna verksamhet eller inte. Detta å sin sida kan avgöras ändamålsenligast då innehållet i en eventuell utvidgning av verksamheten har fått en exaktare form. Det föreslås att statsrådet skall fatta beslut i denna fråga.

3. Beredningen av propositionen

Propositionen har beretts vid handels- och industriministeriet som tjänsteuppdrag i samarbete med Kera Ab.

Propositionen har gått på remiss till finansinspektionen.

4. Andra omständigheter som inverkat på propositionens innehåll

Den föreslagna lagens 7 § har samband med Finlands eventuella medlemskap i EU, men paragrafen kan träda i kraft oberoende av medlemskapet.

I förhandlingarna om ett eventuellt medlemskap i EU ansågs det från EU:s sida att det skall vara möjligt att uppta Kera Ab på den s.k. undantagslistan i förhållande till unionens direktiv om kreditinstitut. Undantagsställningen har ett nära samband med Kera Ab:s

ställning som särskilt kreditinstitut då Kera med statsstöd finansierar företagsverksamhet speciellt för att små och medelstora företag samt regionala synpunkter skall bli beaktade. Undantagsställningen förutsätter bl.a. att bolaget inte i sin finansieringsverksamhet tävlar med andra kreditinstitut. Då man beaktar att det årliga beloppet av finansieringen utomlands hittills under försöket har varit väldigt litet och omfattningen av den verksamhet som avses i den föreslagna lagens 2 § 2 mom. också i fortsättningen kan regleras effektivt med hjälp av den beviljningskvot som gäller denna, antas verksamheten varken internationellt sett eller på hemmaplan bli så omfattande att den skulle få någon betydelse för andra kreditinstitut. Eftersom praxis har varit att denna verksamhet ingår i den kvot av krediter som bolaget får bevilja, kräver verksamheten inte till denna del att någon tilläggsfinansiering anskaffas för bolaget. Bolaget tävlar i denna verksamhet således inte ens som finansieringsökande med övriga inhemska kreditinstitut.

5. Ikraftträdande

Det stadgande i den föreslagna lagen med stöd av vilket Kera Ab kunde förmedla finansiering som fås från finansiella institut eller fonder som grundar sig på internationellt samarbete har samband med Finlands eventuella medlemskap i EU. Stadgandet kan likväl träda i kraft oberoende av medlemskapet.

Lagen föreslås träda i kraft den 1 januari 1995.

Med stöd av vad som anförts ovan föreläggs Riksdagen följande lagförslag:

Lag

om ändring av lagen om aktiebolaget Kera Ab

I enlighet med riksdagens beslut

ändras i lagen den 22 januari 1971 om aktiebolaget Kera Ab (65/71) 1 § 3 mom. samt 4 §, sådana de lyder i lag av den 20 mars 1992 (232/92), samt

fogas till 2 §, sådan den lyder ändrad genom lag av den 29 december 1988 (1298/88) och nämnda lag av den 20 mars 1992, ett nytt 3 mom. samt till lagen en ny 7 § i stället för den 7 § som upphävts genom lag av den 29 december 1988 (1298/88) som följer:

1 §

På bolaget tillämpas kreditinstitutslagen (1607/93), om inte något annat stadgas i denna lag.

2 §

Användningssyftet för den finansiering som bolaget beviljat ett företag som är verksamt i Finland kan också vara finansiering av företagets verksamhet utomlands, som inte är produktion, förutsatt att verksamheten utomlands i betydande grad främjar företagets produktion i Finland och att medlen används för att

1) finansiera förvärv av en ägarandel i ett företag som är verksamt utomlands,

2) täcka kostnader för inledande av verksamhet eller för ett utvecklingsprojekt i ett delägt bolag utomlands, eller

3) täcka sådana kostnader som nämns i 2 punkten för ett verksamhetsställe som ett företag som är verksamt i Finland har utomlands.

4 §

Bolaget kan, med iakttagande av vad som följer av kreditinstitutslagen, äga aktier och

andelar i företag, om detta med tanke på främjandet av företagsverksamheten är nödvändigt. Det är med tanke på främjandet av företagsverksamheten nödvändigt att äga aktier och andelar, om det är fråga om aktier och andelar i företag som avses i 2 § och i fastighetssammanslutningar som betjänar dessa eller om aktier och andelar i sammanslutningar vilkas ändamål är att genom riskkapitalplaceringar och andra åtgärder som främjar företagets verksamhet utveckla ovan nämnda företag eller om aktier och andelar i ett företag vars syfte är att tillhandahålla tjänster för ovan nämnda företag.

Bolaget kan, utan hinder av vad som stadgas i 21 §, 70 § 1 mom. och 71 § 2 mom. kreditinstitutslagen, äga aktier eller andelar i en sammanslutning som avses i 1 mom. och som utvecklar företag genom riskkapitalplaceringar och andra åtgärder. Den anmälningsskyldighet enligt 69 § 1 mom. kreditinstitutslagen som gäller stora kundrisker tillämpas inte heller på bolaget när det är fråga om verksamhet som avses i detta moment.

7 §

Bolaget kan vid behov, oberoende av vad

som stadgas om bolagets verksamhetsområde i 2 § 2 mom., på det sätt som statsrådet bestämmer anskaffa och bevilja sådan finansiering som fås från finansiella institut eller fonder, vilka grundar sig på internationellt samarbete, och som är avsedd för små och medelstora företag.

Denna lag träder i kraft den _____

199 .

Helsingfors den 28 oktober 1994

Republikens President
MARTTI AHTISAARI

Handels- och industriminister *Seppo Kääriäinen*

Lag

om ändring av lagen om aktiebolaget Kera Ab

I enlighet med riksdagens beslut

ändras i lagen den 22 januari 1971 om aktiebolaget Kera Ab (65/71) 1 § 3 mom. samt 4 §, sådana de lyder i lag av den 20 mars 1992 (232/92), samt

fogas till 2 §, sådan den lyder ändrad genom lag av den 29 december 1988 (1298/88) och nämnda lag av den 20 mars 1992, ett nytt 3 mom. samt till lagen en ny 7 § i stället för den 7 § som upphävts genom lag av den 29 december 1988 (1298/88) som följer:

Gällande lag

Förslagen lydelse

1 §

På bolaget tillämpas lagen om finansieringsverksamhet (1544/91), om inte något annat stadgas i denna lag.

På bolaget tillämpas *kreditinstitutslagen* (1607/93), om inte något annat stadgas i denna lag.

2 §

Användningssyftet för den finansiering som bolaget beviljat ett företag som är verksamt i Finland kan också vara finansiering av företags verksamhet utomlands, som inte är produktion, förutsatt att verksamheten utomlands i betydande grad främjar företagets produktion i Finland och att medlen används för att

1) finansiera förvärv av en ägarandel i ett företag som är verksamt utomlands,

2) täcka kostnader för inledande av verksamhet eller för ett utvecklingsprojekt i ett delägt bolag utomlands, eller

3) täcka sådana kostnader som nämns i 2 punkten för ett verksamhetsställe som ett företag som är verksamt i Finland har utomlands.

4 §

Bolaget kan, utan hinder av vad 18 § lagen om finansieringsverksamhet stadgar om tillämpningen av 13 § lagen om depositionsbankernas verksamhet (1268/90) på en kreditanstalts rätt att äga aktier och andelar, äga aktier och andelar i företag, om detta med tanke på främjandet av företagsverksamheten är nödvändigt. Det är med tanke på främjandet av företagsverksamheten nödvändigt att äga aktier och andelar, om det är fråga om aktier och andelar i företag som avses i 2 § och i fastighetssammanslutningar som betjänar dessa

4 §

Bolaget kan, *med iakttagande av vad som följer av kreditinstitutslagen*, äga aktier och andelar i företag om detta med tanke på främjandet av företagsverksamheten är nödvändigt. Det är med tanke på främjandet av företagsverksamheten nödvändigt att äga aktier och andelar, om det är fråga om aktier och andelar i företag som avses i 2 § och i fastighetssammanslutningar som betjänar dessa eller om aktier och andelar i *sammanslutningar* vilkas ändamål är att genom riskkapitalplaceringar och andra åtgärder som främjar företa-

Gällande lydelse

eller om aktier och andelar i bolag vilkas ändamål är att genom riskkapitalplaceringar och andra åtgärder som främjar företagets verksamhet utveckla ovan nämnda företag eller om aktier och andelar i ett företag vars syfte är att tillhandahålla tjänster för ovan nämnda företag.

Föreslagen lydelse

gens verksamhet utveckla ovan nämnda företag eller om aktier och andelar i ett företag vars syfte är att tillhandahålla tjänster för ovan nämnda företag.

Bolaget kan, utan hinder av vad som stadgas i 21 §, 70 § 1 mom. och 71 § 2 mom. kreditinstitutslagen, äga aktier eller andelar i en sammanslutning som avses 1 mom. och som utvecklar företag genom riskkapitalplaceringar och andra åtgärder. Den anmälningsskyldighet enligt 69 § 1 mom. kreditinstitutslagen som gäller stora kundrisker tillämpas inte heller på bolaget när det är fråga om verksamhet som avses i detta moment.

7 §

Bolaget kan vid behov, oberoende av vad som stadgas om bolagets verksamhetsområde i 2 § 2 mom., på det sätt som statsrådet bestämmer anskaffa och bevilja sådan finansiering som fås från finansiella institut eller fonder, vilka grundar sig på internationellt samarbete, och som är avsedd för små och medelstora företag.

Denna lag träder i kraft den

199 .

