
1991 vp - HE 212

Hallituksen esitys Eduskunnalle laiksi Kehitysaluerahasto
Oy -nimisestä osakeyhtiöstä annetun lain muuttamisesta

ESITYKSEN PÄÄASIALLINEN SISÄLTÖ

Esityksessä ehdotetaan Kehitysaluerahasto
Oy-nimisestä osakeyhtiöstä annettua lakia
muutettavaksi. Esitys liittyy eduskunnan käsi­
teltävänä olevan rahoitustoimintalain sekä eräi­
den siihen liittyvien lakien säätämiseen. Ehdo­
tettujen muutosten tarkoituksena on antaa
yhtiölle muita luottolaitoksia laajempi oikeus
harjoittaa muuta kuin luottolaitoksille kuulu­
vaa toimintaa ja omistaa muiden yritysten
osakkeita. Yhtiö voisi rahoitustoimintalain voi­
maantulosta riippumatta harjoittaa nykyistä
toimintaansa.

Yhtiön toimintamuotoja ehdotetaan myös
laajennettaviksi siten, että yhtiö voisi luotonan­
non lisäksi harjoittaa muuta siihen verrattavan
rahoituksen tarjoamista kuten osamaksukau­
pan rahoitusta ja laskusaamisten rahoitusta eli
factoringrahoitusta. Samoin yhtiö voisi harjoit­
taa rahoitusleasing-toimintaa muiden rahoitus­
laitosten tavoin.

Säännöstä, jolla valtioneuvostolle on annettu

3116351

valtuus taata yhtiön toimintaansa varten otta­
mia koti- ja ulkomaisia lainoja, ehdotetaan
tarkistettavaksi siten, että takauksen kohteena
olevien lainojen kulloinkin voimassa oleva yh­
teismäärä voisi enintään olla 3 000 miljoonaa
markkaa nykyisen 2 300 miljoonan markan
sijasta.

Lakiin ehdotetaan myös otettavaksi säännös,
joka mahdollistaisi yrityksiä koskevien liiketoi­
mintatietojen saamisen Kehitysaluerahasto
Oy:ltä siltä osin kuin se on tarpeen kauppa- ja
teollisuusministeriön ja sen yrityspalvelun piiri­
toimistojen sekä Valtiontakuukeskuksen käsi­
teltävänä olevien hankkeiden kannalta.

Koska yhtiön toiminta-alue käsittää jo ny­
kyisin selvästi laajemman alueen kuin varsinai­
nen kehitysalue, ehdotetaan yhtiön nimi muu­
tettavaksi Kera Oy:ksi, ruotsiksi Kera Ab.

Laki on tarkoitettu tulemaan voimaan niin
pian kuin mahdollista sen jälkeen kun se on
hyväksytty ja vahvistettu.

2 1991 vp - HE 212

SISÄLLYSLUETTELO

Sivu
YLEISPERUSTELUT o o 0 0 0 o o o o 0 0 0 o o o o 0 0 0 o o o 2

Sivu
5

1. Nykyinen tilanne ja ehdotetut muutokset 2

1.70 Riippuvuus muista esityksistä 0 0 0 0 0 0 0 0 0 0 0

YKSITYISKOHTAISET PERUSTELUT o o o o 5

5

8

9

1.1. Rahoitustoimintaa koskevan lakiehdotuk-
sen edellyttämät muutokset 0 0 0 0 0 0 0 0 0 0 0 0 0 2

1020 Yhtiön rahoitustoimintaa koskevat laajen-
nukset 0 4

1.30 Valtion takauksenantovaltuuden korotta-
minen OOOoOOO 00 000 000000 ooooooooo oooooo

1.40 Yhtiön nimen muuttaminen 0 0 0 0 0 0 0 0 0 0 0 0

1.50 Asian valmistelu o

1.60 Esityksen taloudelliset ja hallinnolliset vai-
kutukset 0

4
4
5

5

1. Lakiehdotuksen perustelut 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

2. Voimaantulo 0

LAKITEKSTIT 0 o 0 o o o o 0 0 0 o o o o o 0 0 0 0 o o o o o o o 0 0

Laki Kehitysaluerahasto Oy-nimisestä osa­
keyhtiöstä annetun lain muuttamisesta

LIITE o 0 0 0 o o o o o 0 0 o o o o o o o 0 0 0 0 o o o o 0 0 0 o o o o o o 0 o II

Rinnakkaisteksti lakiehdotuksesta 0 0 0 0 0 0 0 0 0 0 0 II

1991 vp - HE 212 3

YLEISPERUSTELUT

1. Nykyinen tilanne ja ehdotetut
muutokset

1.1. Rahoitustoimintaa koskevan lakiehdo­
tuksen edellyttämät muutokset

Hallitus on antanut eduskunnalle esitykseen
rahoitustoimintalaiksi sekä eräiksi siihen liitty­
viksi laeiksi (HE 69/1991 vp.). Esityksessä
ehdotetuna rahoitustoimintalailla, joka on tar­
koitettu tulemaan voimaan 1 päivänä tammi­
kuuta 1992, on tarkoitus kumota luotto-osake­
yhtiölaki (546/69). Luotto-osakeyhtiölaki on
koskenut Kehitysaluerahasto Oy:tä siltä osin
kuin Kehitysaluerahasto Oy -nimisestä osake­
yhtiöstä annetussa laissa (65/71) ei ole toisin
säädetty. Kun ehdotettu rahoitustoimintalaki
korvaa luotto-osakeyhtiölain, on tarpeen ny­
kyistä tarkemmin säätää laissa Kehitysaluera­
hasto Oy:n toimialasta ja toiminnan muodoista
yhtiön toimintamahdollisuuksien täsmentämi­
seksi. Tällaisia asioita ovat mainitussa lakieh­
dotuksessa määritellylle luottolaitokselle rajat­
tu liiketoiminnan ala ja omistusrajoitukset
muun toimialan yrityksissä.

Mainitussa lakiehdotuksessa tarkoitettujen
luottolaitosten oikeutta omistaa osakkeita ja
osuuksia muuta elinkeinotoimintaa harjoitta­
vissa yhteisöissä rajoitetaan samalla tavalla
kuin talletuspankkien vastaavaa omistusta lu­
kuun ottamatta luottolaitoksille annettavaa oi­
keutta tätä väljemmin omistaa niin sanottuun
venture capital -toimintaan liittyen kohdeyri­
tyksiä.

Talletuspankkien ja luottolaitosten oikeus
omistaa muuta kuin pankkitoimintaa tai luot­
tolaitostoimintaa harjoittavan yhteisön osak­
keita ja osuuksia kytkeytyy toisaalta pankkien
liiketoiminnanalan rajoituksiin ja toisaalta nii­
den vakavaraisuuden turvaamiseen. Talletus­
pankkien toiminnasta annetussa laissa
(1268/90), jäljempänä talletuspankkilaki, pank­
kien ja niiden kanssa yhdenmukaisesti luotto­
laitosten osakeomistuksia rajoitetaan yhtäältä
omistettavan elinkeinoyhteisön osakkeisiin ja
osuuksiin kohdistuvan niin sanotun vaikutus­
vaitaeajoituksen avulla ja toisaalta pankin
omaan pääomaan sidotulla sijoitusrajoituksel­
la. Vaikutusvaltarajoitusta koskevasta sään­
nöksestä johtuen luottolaitos talletuspankin ta­
paan saa omistaa osakkeita ja osuuksia muuta
elinkeinoa harjoittavassa yhteisössä enintään

määrän, joka on 10 % yhteisön koko osake- tai
osuuspääomasta taikka kaikkien osakkeiden
tai osuuksien tuottamista äänistä.

Omistusoikeutta rajoittavalla vaikutusvalta­
rajoituksella on ennen kaikkea pyritty estä­
mään pankkia ja luottolaitosta hankkimasta
liialliseksi katsottavaa vaikutusvaltaa yksittäi­
sissä elinkeinoyhteisöissä. Lisäksi talletuspank­
keja ja luottolaitoksia koskevassa lainsäädän­
nössä on näiden liiketoiminnan ala määritelty
tarkasti.

Kehitysaluerahasto Oy:n toiminnan tarkoi­
tuksena on edistää elinkeinotoimintaa kehitys­
alueella ja muilla yhtiön toiminta-alueeseen
kuuluvilla alueilla rahoittamana ja muutoinkin
kehittämällä laissa säädettyjen toimialojen yri­
tyksiä silmällä pitäen aluepoliittisessa lainsää­
dännössä asetettuja tavoitteita. Tehtäväänsä
yhtiö toteuttaa riskilainoin, riskipääomasijoi­
tuksin, takauksin ja kehittämisrahoituksella se­
kä muilla yritysten toimintaedellytyksiä edistä­
villä toimenpiteillä. Rahoituksessa on oman
pääomaehtoisen rahoituksen merkitys lisäänty­
mässä. Erityisesti riskipääomasijoitus-ja muuta
yritysten kehittämistoimintaa yhtiö harjoittaa
tätä tarkoitusta varten perustettujen niin sanot­
tujen kehitys- ja venture capital -yhtiöiden
avulla. Näiden yhtiöiden pääomaksi ja toimin­
taa varten Kehitysaluerahasto Oy on saanut
valtion tulo- ja menoarviosta valtionavustuk­
sia. Tämän vuoksi on perusteltua, että Kehi­
tysaluerahasto Oy:lle sallitaan väljemmät mah­
dollisuudet osakeomistuksiin sekä liiketoimin­
nan harjoittamiseen kuin muille rahoitustoi­
mintaa koskevassa lakiehdotuksessa tarkoite­
tuille luottolaitoksille.

Kehitysaluerahasto Oy:n osakkuusyhtiöt ku­
ten kehitysyhtiöt ja venture capital -yhtiöt,
teollisuuskyläyhtiöt ja suoriin yrityssijoituksiin
perustuvat osakkuusyhtiöt otettaisiin huo­
mioon Kehitysaluerahasto Oy:n vakavaraisuut­
ta talletuspankkilain säännösten mukaan las­
kettaessa toisaalta yhtiön tekeminä sijoituksina
ja toisaalta yhdessä muun konsernipohjaisen
omistuksen kanssa konsernisäännösten puit­
teissa siltä osin kuin pankkitarkastusvirasto
katsoo konsernipohjaisen tarkastelun tarkoi­
tuksenmukaiseksi. Lakiin otettavana erityis­
säännöksellä turvattaisiin yhtiölle nykyisenlai­
nen, yhtiön tavoitteiden kannalta tarkoituksen­
mukainen toimialan laajuus.

Sen johdosta, että rahoitustoimintaa koske-

4 1991 vp - HE 212

vaan lakiehdotukseen sisältyy nykyisestä luot­
to-osakeyhtiölaista puuttuva salassapitovelvol­
lisuussäännös, joka koskee luottolaitoksen toi­
mielimien jäseniä ja varajäseninä sekä palve­
luksessa olevia, on tarpeen säätää salassapito­
velvollisuudesta tarkoituksenmukainen poikke­
us nykyisenkaltaisen yhteistyön turvaamiseksi
yhtiön ja kauppa- ja teollisuusministeriön sekä
sen yrityspalvelun piiritoimistojen samoin kuin
Valtiontakuukeskuksen välillä. Salassapitovel­
vollisuudesta poikkeaminen olisi tämän sään­
nöksen nojalla mahdollista vain siltä osin kuin
salassapitovelvollisuuden piiriin kuuluvan tie­
don saaminen on tietoa vastaanottavana käsi­
teltävänä olevan rahoitushankkeen johdosta
tarpeen.

1.2. Yhtiön rahoitustoimintaa
koskevat laajennukset

Talletuspankkilain mukaan talletuspankki ja
ehdotetun rahoitustoimintalain mukaan luotto­
laitos voivat harjoittaa luotonannon lisäksi
muuta siihen verrattavaa rahoituksen tarjoa­
mista. Tällaista toimintaa on muun muassa
osamaksukaupan rahoitus ja laskusaamisten
rahoitus eli factoringrahoitus. Toiminnan, jossa
rahoituksen tarjoaja vain hankkii rahoituksen
saajan osoittaman omaisuuden tai oikeuden ja
vuokraa sen rahoituksen saajalle (rahoitus­
leasing), ei katsota kuuluvan edellä tarkoitet­
tuun rahoitukseen, mutta se on muuten sallit­
tua toimintaa. Mainitut toiminnat eivät kuiten­
kaan ole nykyisen lain säännösten mukaan
Kehitysaluerahasto Oy:lle sallittuja.

Kehitysaluerahasto Oy:n kannalta näiden
toimintojen käyttöön ottaminen on tarkoituk­
senmukaista sen johdosta, että ne mahdollista­
vat yritysten rahoittamisen silloin, kun tämä
vakuuksien riittämättömyyden vuoksi muuten
olisi liian riskialtista. Käyttämällä tarkoituk­
senmukaisesti tämänlaatuista rahoitustapaa,
jossa yhtiölle muodostuu kohtuullinen vakuus
rahoitettavan tai vuokrattavan omaisuusesi­
neen omistusoikeuden tai laskusaatavien pant­
tauksen muodossa, yhtiön on myös mahdollista
vähentää luottotappioitaan.

Tarkoituksena on, että uusien rahoitusväli­
neiden käytöstä mahdollisesti syntyvistä luot­
totappioista voidaan osa nykyisen käytännön
mukaisesti korvata yhtiölle valtion varoista.
Tämän johdosta ehdotetaan, että lakia muutet­
taisiin myös siten, että valtioneuvoston yhtiölle

antamaan sitoumukseen korvata yhtiölle sen
luotonantotoiminnassa syntyviä tappioita voi­
daan sisällyttää myös tällaisesta rahoitustoi­
minnasta syntyvät luottotappiot.

Uusien rahoitusvälineiden sitoma rahoitus ei
kasvata yhtiön rahoitusvolyymia, vaan sen
osuus sisältyy yhtiön nykyiseen muilla perus­
teilla määräytyvään rahoitusvolyymiin.

1.3. Valtion takauksenantovaltuu­
den korottaminen

Valtioneuvostolla on nykyisen lain mukaan
oikeus vastavakuuksia vaatimatta antaa mää­
räämillään ehdoilla valtion omavelkaisia taka­
uksia yhtiön ottamien kotimaisten ja ulkomais­
ten lainojen vakuudeksi. Näiden yhtiön toimin­
nan rahoittamiseen otettujen lainojen lainakan­
ta on yhtiön toiminnan laajetessa vastaavasti
suurentunut. Nykyisin valtion takausten koh­
teena olevien takaisin maksamattomien laino­
jen yhteismäärä voi olla enintään 2 300 miljoo­
naa markkaa. Sen jälkeen kun yhtiön vuosit­
taisesta varainhankinnasta on jäänyt pois val­
tion tulo- ja menoarviossa osoitettu lainamää­
räraha ja Suomen Pankin yhtiölle myöntämä
laina, yhtiön kannalta on ollut tarkoituksen­
mukaista saada valtiontakaus lähes kaikkeen
uuteen varainhankintaan. Tämä on ollut omi­
aan nopeuttamaan takausvaltuuden korotta­
mista. Vuoden 1992 lainanottotarpeen edellyt­
tämien valtiontakausten myöntämisen mahdol­
listamiseksi ehdotetaan takausvaltuuden mää­
räksi 3 000 miljoonaa markkaa.

1.4. Yhtiön nimen muuttaminen

Kehitysaluerahasto Oy:n toiminta on viime
vuosina laajentunut siten, että yhtiön toiminta­
alueeseen kuuluu jo merkittäviä alueita varsi­
naisen kehitysalueen, joksi luetaan ensimmäi­
nen, toinen ja kolmas perusvyöhyke, ulkopuo­
lelta. Vuonna 1987 yhtiön toiminta-alueeseen
liitettiin koko Kymen lääni niiden Kymen
läänin kuntien lisäksi, jotka jo kuuluivat yhtiön
toiminta-alueeseen. Vuonna 1988 yhtiön toi­
minta-alueeseen liitettiin Satakunnasta ja Pir­
kanmaasta ne kunnat, jotka eivät vielä tuolloin
näistä maakunnista siihen kuuluneet. Lisäksi
yhtiön toiminta-alueeseen ovat alusta pitäen
kuuluneet neljännen perusvyöhykkeen tuki­
aluekunnat ja sittemmin kehitysalueeseen ja

1991 vp - HE 212 5

neljännen perusvyöhykkeen tukialueeseen kuu­
lumattomat erityisaluekunnat. Yhtiön asiakas­
kunnasta on siten merkittävä osa varsinaisen
kehitysalueen ulkopuolelta. Tämän vuoksi Ke­
hitysaluerahasto Oy:n nimi ehdotetaan muutet­
tavaksi Kera Oy:ksi, joka on jo vuosien mit­
taan vakiintunut yhtiön nimilyhenteenä. Ruot­
siksi yhtiön nimi olisi Kera Ab.

1.5. Asian valmistelu

Esitys on valmisteltu kauppa- ja teollisuus­
ministeriössä virkatyönä yhteistyössä Kehitys­
aluerahasto Oy:n kanssa.

Esityksestä on pyydetty lausunto pankkitar­
kastusvirastolta. Lausunnossaan pankkitarkas­
tusvirasto katsoo muun muassa, että lakiehdo­
tuksen 4 § tarjoaa mahdollisuuden varsin laa­
jaan muiden yhteisöjen omistamiseen. Pankki­
tarkastusvirasto katsoo, ettei sillä ole lainkoh­
dan ja sen perustelujen nojalla mahdollisuutta
juurikaan ratkaista, onko rahoitustoimintaa
koskevassa lakiehdotuksessa säädetyn muiden
yhteisöjen omistamista koskevan niin sanotun
vaikutusvaltarajan ylittämiselle perusteita Ke­
hitysaluerahasto Oy:n kohdalla. Lisäksi pank­
kitarkastusvirasto kiinnittää huomiota siihen,
että yhtiön edellä tarkoitettu varsin vapaa
omistusoikeus muissa yhteisöissä yhdessä yhti­
ön luotto- ja takaustappioiden korvaamista
valtion varoista koskevan menettelyn kanssa
voi merkitä tietyissä tilanteessa yhtiön piirissä
toimiville yrityksille kilpailullisesti muita yri­
tyksiä parempaa asemaa.

Hallitus katsoo, että kehitysaluerahasto Oy:n
asema aluepoliittisena erityisrahoituslaitoksena

edellyttää voimassa olevan lain mukaisen toi­
mintamahdollisuuden säilyttämistä Kehitys­
aluerahasto Oy:llä ja että yhtiön toimintaa
koskevat muut lainsääsännölliset rajoitukset
luovat riittävät puitteet yhtiön hallitulle toimin­
nalle.

1.6. Esityksen taloudelliset ja hallinnolliset
vaikutukset

Esityksestä ei aiheudu suoranaisia taloudel­
lisia vaikutuksia valtiolle eikä Kehitysaluera­
hasto Oy:lle. Välillisesti yhtiön taloudelliseen
asemaan vaikuttaa ehdotettu väljennös sen
oikeudesta omistaa muita yhteisöjä lisäämällä
yhtiön vakavaraisuudelle rahoitustoimintaa
koskevasta lakiehdotuksesta johtuvia vaati­
muksia. Yhtiön nimen muutos ei aiheuta yhti­
ölle merkittäviä kustannuksia.

Kehitysaluerahasto Oy:n toiminta kohdistuu
lähinnä pieniin ja keskisuuriin yrityksiin. Tä­
män johdosta ehdotetut muutokset kohdistuvat
erityisesti pieniin ja keskisuuriin yrityksiin,
joiden rahoitusmahdollisuuksia parantavasti
vaikuttaa yhtiön rahoitusmuotojen monipuolis­
taminen, kun yhtiö voi harjoittaa myös osa­
maksukaupan ja factoringtoiminnan rahoitusta
sekä leasingrahoitusta.

Esityksellä ei ole organisatorisia vaikutuksia.

1.7. Riippuvuus muista esityksistä

Esitys liittyy eduskunnan käsiteltävänä ole­
vaan hallituksen esitykseen rahoitustoiminta­
laiksi sekä eräiksi siihen liittyviksi laeiksi.

YKSITYISKOHTAISET PERUSTELUT

1. Lakiehdotuksen perustelut

1 §. Lain 1 §:n 1 momentin mukaan yhtiön
nimi on nykyisin Kehitysaluerahasto Oy, ruot­
siksi Utvecklingsområdesfonden Ab. Kun ote­
taan huomioon toisaalta se, että yhtiön toimin­
ta-alue kattaa merkittävästi laajemman alueen
kuin varsinaisen kehitysalueen ja toisaalta se,
että yhtiön nimilyhenne KERA on jo saavut­
tanut vakiintuneen aseman, ehdotetaan, että

yhtiön nimi muutetaan Kera Oy:ksi, ruotsiksi
Kera Ab. Samalla ehdotetaan, että lain nimike
muutetaan tämän mukaisesti laiksi Kera Oy
-nimisestä osakeyhtiöstä.

Kehitysaluerahasto Oy:öön on nykyisen
1 §:n 2 momentin mukaan sovellettava luotto­
osakeyhtiölakia, mikäli yhtiötä koskevassa lais­
sa ei toisin säädetä. Kehitysaluerahasto Oy on
siten luotto-osakeyhtiönä ollut luotto-osakeyh­
tiölain säännösten alainen, jollei Kehitysalue-

6 1991 vp - HE 212

rahasto Oy:tä koskevassa erityislaissa ole joi­
tain osin katsottu aiheelliseksi poiketa luotto­
osakeyhtiölain säännöksistä. Voimassa olevasta
luotto-osakeyhtiölaista ei ole seurannut mainit­
tavia rajoituksia Kehitysaluerahasto Oy:n toi­
mintaan. Ehdotettu rahoitustoimintalaki mää­
rittelee luottolaitoksen liiketoiminnan alan
luotto-osakeyhtiölakia huomattavasti yksityis­
kohtaisemmin ja rajaavammin.

Rahoitustoimintaa koskevasta lakiehdotuk­
sesta johtuva keskeinen muutos Kehitysaluera­
hasto Oy:n kannalta aiheutuu siitä, että lakieh­
dotuksen mukaan luottolaitos voi omistaa tal­
letuspankkilain säännösten mukaisesti muiden
kuin luottolaitostoimintaa harjoittavien yhtei­
söjen osakkeita ja osuuksia enintään 10 %
yhteisön koko osake- tai osuuspääomasta taik­
ka kaikkien osakkeiden tai osuuksien tuotta­
mista äänistä. Lisäksi mainitussa lakiehdotuk­
sessa on säännös, joka rajaa luottolaitokselle
sallittavan toiminnan talletuspankeille talletus­
pankkilaissa rajattuun toimintaan. Kun ote­
taan huomioon Kehitysaluerahasto Oy:lle an­
netut aluepoliittisen erityisrahoituslaitoksen
tehtävät, yhtiölle on sitä koskevassa laissa
annettava tätä laajempi, nykyisen toiminnan
turvaava toimiala. Edellä mainittuja rajoituksia
koskevat poikkeamat mainittuun lakiehdotuk­
seen käsitellään tarkemmin asianomaisten 2 ja
4 §:n kohdalla.

2 §. Pykälän muuttaminen on tarpeen sen
johdosta, että rahoitustoimintaa koskevassa
lakiehdotuksessa on luottolaitokselle sallitta­
vaksi säädetty toiminta rajattu siten, että Ke­
hitysaluerahasto Oy:lle eräänä keskeisenä toi­
mintana kuuluvat yritysten kehittämistoiminta,
neuvonta ja muu palvelutoiminta jäisivät luot­
tolaitokselle sallitun toiminnan ulkopuolelle.
Yhtiön kehittämistoimintaan kuuluu kehittä­
misavustusten ja -lainojen myöntäminen sekä
kehittämistarpeiden tunnistaminen ja kehittä­
mishankkeiden käynnistäminen yrityksissä.
Palvelutoiminta sisältää lähinnä lakiasioiden ja
muiden asiantuntijapalvelujen tarjoamisen yri­
tyksille. Lisäksi yhtiö toimeenpanee yritystoi­
mintaan liittyviä tutkimuksia ja selvityksiä.
Näiden toimintojen mainitseminen erikseen yh­
tiötä koskevassa laissa yhtiön luottolaitokselle
sallittua toimialaa laajemman toimialan mää­
rittelemiseksi on siten tarpeen.

3 §. Voimassa olevan lain 3 §:ssä on määri­
telty yhtiön luotonantotoiminnan laajuus. Tä­
mä säännös ei ole mahdollistanut yhtiölle
rahoittaa osamaksukauppaa, laskusaamisten

rahoitusta (factoringrahoitus) eikä toimintaa,
jossa rahoituksen tarjaaja vain hankkii rahoi­
tuksen saajan osoittaman omaisuuden tai oi­
keuden ja vuokraa sen rahoituksen saajalle
(rahoitusleasing). Koska näiden rahoitusmuo­
tojen käyttöön saaminen on Kehitysaluerahas­
to Oy:n kannalta tarkoituksenmukaista, ehdo­
tetaan, että ne sallittaisiin Kehitysaluerahasto
Oy:lle muiden luottolaitosten tapaan. Tarkoi­
tus on, että valtioneuvostolle annetaan oikeus
sisällyttää yhtiölle annettavaan luottotap­
piositoumukseen myös näistä rahoitustoimen­
piteistä mahdollisesti syntyvät luottotappiot.

4 §. Kun luottolaitos voi rahoitustoimintaa
koskevan lakiehdotuksen mukaan omistaa
muuta elinkeinotoimintaa harjoittavasta yhtei­
söstä enintään määrän, joka on 10 % yhteisön
koko osake- tai osuuspääomasta taikka kaik­
kien osakkeiden tai osuuksien tuottamista ää­
nistä, on 4 §:ää tarpeen muuttaa siten, että
yhtiölle jää sen toiminnan tavoitteet huomioon
ottaen tarkoituksenmukainen toimiala omistaa
yhteisöjen osakkeita ja osuuksia.

Voimassa olevan 4 §:n mukaan yhtiö voi
hankkia muiden yritysten osakkeita tai osuuk­
sia, jos se on yritysten rahoituksen kannalta
tarpeellista. Tämän omistuksen piiriin ovat
kuuluneet myös yhtiön omistamat osakkeet
kehitysyhtiöissä, joilla on tarkoitettu riskipää­
omasijoituksia ja muita rahoitus- ja kehittämis­
toimenpiteitä yrityksissä suorittavia yhtiöitä.
Lisäksi yhtiö on voinut hankkia kiinteistöyh­
teisön osakkeita, joilla on tarkoitettu yrityksille
toimitiloja tarjoavien kiinteistöyhteisöjen osak­
keita sekä myös asunto-osakeyhtiöiden osak­
keita siltä osin kuin Kehitysaluerahasto Oy:n
oman toiminnan toimitilatarve on sitä edellyt­
tänyt. Kehitysyhtiön, kiinteistöyhteisön ja yh­
tiön oman toiminnan kannalta tarpeellisia
osakkeita ja osuuksia yhtiö on voinut voimassa
olevan 4 §:n nojalla pysyvästi omistaa. Muita
osakkeita ja osuuksia yhtiö on voinut omistaa
vain siltä osin kuin se on ollut näiden yritysten
rahoituksen kannalta tarpeen. Tällöin tämän
omistuksen on sinänsä katsottava tarkoittavan
vain tiettyyn tarkoituksenmukaiseen aikajak­
soon rajoittuvaa omistusta, joka päättyy sil­
loin, kun on sopiva ajankohta osakkeiden
realisointiin.

Tarkoituksena on edelleen noudattaa näitä
periaatteita yhtiön osakkeenomistuksessa. Sen
johdosta, että rahoitustoimintaa koskevassa
lakiehdotuksessa on luottolaitoksen oikeus
omistaa muiden yhteisöjen osakkeita ja osuuk-

1991 vp - HE 212 7

sia on määritelty nykyistä huomattavasti seik­
kaperäisemmin, lain 4 §:n sanamuotoa on tar­
kistettava.

Ehdotetun 4 §:n mukaan yhtiö voisi edelleen­
kin omistaa muiden yhtiöiden osakkeita talle­
tuspankkilain vaikutusvaltarajoitusta koskevas­
ta 13 §:stä riippumatta edellyttäen, että se on
yritystoiminnan edistämisen kannalta tarpeel­
lista. Sanonta vastaa voimassa olevan lain
mukaista yritysten rahoituksen kannalta tar­
peellista muotoa. Uusi sanamuoto ottaa kui­
tenkin paremmin huomioon Kehitysaluerahas­
to Oy:n laaja-alaisen toiminnan yritystoimin­
nan edistäjänä.

Jotta pykälän soveltaminen olisi mahdolli­
simman yksiselitteistä suhteessa rahoitustoi­
mintaa koskevaan lakiehdotukseen, on pykä­
lässä määritelty se, mitä pidetään yritystoimin­
nan edistämisen kannalta tarpeellisena omista­
misena. Vaikutusvaltarajoituksesta vapaata
omistusta on siten yhtiön suora omistus yhtiön
toiminnan ensisijaisena kohteena oleviin yrityk­
siin, jotka on määritelty lain 2 §:ssä. Tämän
lisäksi vaikutusvaltarajoituksesta riippumatta
yhtiö voi omistaa sellaisten yhtiöiden osakkeita
ja osuuksia, joiden tarkoituksena on riskipää­
omasijoituksilla ja muilla yritysten toimintaa
edistävillä kehittämishankkeilla parantaa koh­
deyrityksen osaamista liikkeenjohdon, markki­
noinnin, tuotekehityksen ja tuotannon kehittä­
misen osalta. Vaikutusvaltarajoituksesta riip­
pumatta on myös mahdollista omistaa sellainen
yritys, jonka tarkoituksena on harjoittaa
2 §:ssä tarkoitettuihin yrityksiin kohdistuvaa
erilaista palvelutoimintaa, joka sisältää esimer­
kiksi lakiasiainpalvelua ja muuta asiantuntija­
palvelua yrityksille.

Koska rahoitustoimintaa koskevan lakiehdo­
tuksen mukaan kiinteistöyhteisöjä ei pidetä
elinkeinotoimintaa harjoittavina yhteisöinä, nii­
den omistaminen luottolaitokselle on mahdol­
lista vaikutusvaltarajoituksesta riippumatta.
Luottolaitosta sitoo kuitenkin tältä osin luot­
tolaitoksen omaan pääomaan sidottu sijoitus­
rajoitus, jonka mukaisesti luottolaitos voi
omistaa kiinteistöjä ja kiinteistöyhteisön osak­
keita enintään määrän, joka on 13 % luotto­
laitoksen taseen loppusummasta. Tämä rajoitus
koskee myös Kehitysaluerahasto Oy:tä. Lisäksi
on huomattava, että Kehitysaluerahasto Oy voi
omistaa kiinteistöyhteisön osakkeita ja osuuk­
sia vain siltä osin kuin se on yritystoiminnan
edistämisen kannalta tarpeellista, toisin sanoen
toimitilojen omistamistarve täytyy olla perus-

teltu yritysten toimitilatarpeen kannalta tai
toisaalta Kehitysaluerahasto Oy:n oman toi­
minnan toimitilatarpeen kannalta. Tällöin yh­
tiön omaan toimitilatarpeeseen rinnastetaan
yhtiön tytäryhtiöiden ja julkishallinnon tarjo­
amien yritystoiminnan alueellisten yrityspalve­
lujen toimitilatarve. Tältä osin ehdotettu sään­
nös on voimassa olevan säännöksen mukainen.

Säännösehdotuksessa ei ole enää tarpeen
erikseen mainita sitä omistusta, joka yhtiölle
on pysyvästi mahdollista. Näin siksi, että py­
syvän ja ei-pysyvän omistuksen raja määräytyy
rahoitustoimintaa koskevan lakiehdotuksen
säännöksien mukaisesti siten, että sellainen
omistus, joka sisältyy vaikutusvaltarajoituksen
puitteisiin, on myös mahdollista ilman ajallista
rajoitusta. Kehitysalue-rahasto Oy:n osalta on
kuitenkin otettava huomioon, että koska yhti­
ön omistuksen muissa yhtiöissä on oltava
perusteltua yritystoiminnan edistämisen kan­
nalta, tämä samalla rajaa yhtiön omistusoikeu­
den ajallista kestoa. Tästä seuraa myös se, ettei
4 §:n mukaan olisi edelleenkään mahdollista,
että yhtiö omistaisi kiinteistöyhteisöjen osak­
keita tai osuuksia enempää kuin se on tarpeen
yritystoiminnan edistämisen kannalta tai yhti­
ön toimitilatarpeen tyydyttämiseksi edellä tar­
koitetulla tavalla. Yhtiö ei myöskään voi hank­
kia yhteisöjen osakkeita arvopaperikaupan har­
joittamiseksi, koska tällainen toiminta ei ole
yhtiölle sallittua toimintaa Kehitysaluerahasto
Oy-nimisestä osakeyhtiöstä annetun lain mu­
kaan.

Ehdotetun 4 §:n mukaan Kehitysaluerahasto
Oy:n sovellettaisiin rahoitustoimintalain
18 §:ssä mainituista talletuspankkilain luotto­
laitoksia koskevista omistusrajoituksista kaik­
kia muita paitsi lain 13 §:ää. Siten yhtiötä
koskee talletuspankkilain 15 §:ssä tarkoitettu
yhtiön omaan pääomaan sidottu sijoitusrajoi­
tus, lain 16 §:ssä tarkoitettu kiinteistöjen ja
kiinteistöyhteisöjen yhtiön taseeseen sidottu
omistusrajoitus, lain 17 §:ssä tarkoitettu väliai­
kaista omistusta koskeva säännös ja lain
18 §:ssä tarkoitettu ulkomaisten luotto- ja ra­
hoituslaitosten omistusrajoitus. Lisäksi on otet­
tava huomioon, että yhtiötä koskeva laki estää
talletuspankkilain 14 §:n, joka koskee oikeutta
omistaa osakkeita yli 10 %:n omistusrajoituk­
sen arvopaperikauppatoimintaa varten, ja
18 §:n mukaisen omistuksen Kehitysaluerahas­
to Oy:ltä.

Siitä, ettei Kehitysaluerahasto Oy:öön sovel­
lettaisi talletuspankkilain 13 §:ää, seuraa se,

8 1991 vp - HE 212

ettei myöskään Kehitysaluerahasto Oy:n kon­
serniin kuuluviin yrityksiin sovellettaisi sanot­
tua säännöstä. Siten esimerkiksi Start Fund of
Kera Oy voisi sijoittaa toimintansa kohteena
oleviin yrityksiin pääomasijoituksia, jotka ylit­
tävät 10 %:n vaikutusvaltarajoituksen sekä
myös rahoitustoimintaa koskevan lakiehdotuk­
sen 18 §:n 2 momentissa tarkoitetun 50 %:n
rajoituksen.

10 §. Valtioneuvoston oikeutta antaa Kehi­
tysaluerahasto Oy:lle valtion omavelkaisia ta­
kauksia on rajoitettu siten, että takausten
kohteena olevien lainojen enimmäismääräksi
on säädetty 2 300 miljoonaa markkaa. Valtion­
takausten yhteismäärä on tällä hetkellä 1 964
miljoonaa markkaa, joka vielä kuluvan vuoden
aikana tulee jossain määrin kasvamaan. Vuo­
den 1992 suunniteltu luotonmyöntämistarve on
noin 1 200 miljoonaa markkaa, josta markki­
noilta on tarkoitus kattaa lainoilla 670 miljoo­
naa markkaa. Näin ollen yhtiö tarvitsee valti­
ontakauksia vuoden 1992 lopussa vähintään
2 600 miljoonan markan edestä. Hallituksen
esitykseen kuluvan vuoden toiseksi lisämenoar­
vioksi sisältyy 200 miljoonan markan suhdan­
nelaina, jolle tarvittava valtiontakaus nostaa
valtion takaustarpeen yhteismäärän 2 800 mil­
joonaa markkaa. Vuonna 1993 takaustarve
nousisi noin 3 200 miljoonaan markkaan. Kun
vireillä olevan aluepoliittisen lainsäädännön
uudistamisen johdosta lakia on muutettava
myös vuoden 1993 alusta, ehdotetaan tässä
vaiheessa valtioneuvoston käytettävissä olevan
takausvaltuuden enimmäismääräksi 3 000 mil­
joonaa markkaa.

11 §. Pykälä koskee valtioneuvoston oikeutta
antaa määräämillään ehdoilla yhtiölle si­
toumuksia korkotuen maksamiseksi yhtiön
luotonantotoimintaa varten ottarniin lainoihin
ja sitoumuksia yhtiölle mahdollisesti syntyvien
luotto- ja takaustappioiden korvaamisesta. Jot­
ta valtioneuvosto voisi antaa Kehitysaluerahas­
to Oy:lle sitoumuksia myös yhtiön osamaksu­
kaupan rahoituksesta, factoring-rahoituksesta
ja leasingrahoituksesta mahdollisesti syntyvien
luottotappioiden korvaamisesta, on pykälän
sanamuotoa tarkistettava. Tarkoituksena on,
että uusista rahoitusmuodoista annettava luot­
totappiositoumus noudattaisi yhtiölle jo anne­
tun luottotappiositoumuksen periaatteita.

12 §. Rahoitustoimintaa koskevaan lakieh-

dotukseen sisältyy säännös luottolaitoksia kos­
kevasta asiakkaan tai muun henkilön taloudel­
lista asemaa tai yksityistä olosuhdetta koske­
van seikan tai liike- tai ammattisalaisuuden
salassapitovelvollisuudesta. Voimassa olevassa
luotto-osakeyhtiölaissa ei ole salassapitovelvol­
lisuutta koskevaa säännöstä. Luotto-osakeyhti­
öihin on siten sovellettu eri laeissa olevia
salassapitovelvollisuussäännöksiä kulloinkin
esillä olevien tapausten mukaisesti. Rahoitus­
toiminta koskevaan lakiehdotukseen sisältyvä
säännös selkeyttää ja täsmentää luottolaitoksi­
en asemaa erilaisten asiakastietojen salassapi­
don osalta. Tämän johdosta on myös tarpeen
ottaa Kehitysaluerahasto Oy:tä koskevaan la­
kiin erityinen säännös, joka mahdollistaa tar­
koituksenmukaisen tietojenvaihdon yhtiön ja
kauppa- ja teollisuusministeriön ja sen yritys­
palvelun piiritoimistojen sekä Valtiontakuukes­
kuksen välillä siltä osin kuin näillä on yhteisiä
asiakkaita Kehitysaluerahasto Oy:n kanssa ja
yksittäisten yritystukiasioiden tai takuuasioiden
käsittely sitä edellyttää. Nykyisin tarpeellinen
tietojenvaihto on ollut osaltaan mahdollista
erilaista yritystukea hakevien yritysten antami­
en hakemuskohtaisten tietojenvaihtoa koskevi­
en valtuutuksien avulla. Koska yhteistoiminta
Kehitysaluerahasto Oy:n ja kauppa- ja teolli­
suusministeriön ja sen yrityspalvelun piiritoi­
mistojen sekä Valtiontakuukeskuksen välillä on
oleellinen osa aluepoliittisen erityisrahoituksen
hoitamisessa ja yhteistoiminnan merkitys tulee
jatkossa entisestään korostumaan, on tarpeel­
linen poikkeus Kehitysaluerahasto Oy:tä kos­
kevaan salassapitovelvollisuuteen syytä ottaa
lakiin. Tällöin on otettava huomioon, että
viranomaista koskee joka tapauksessa vaitiolo­
velvollisuus nyt kysymyksessä olevien salassa
pidettävien tietojen osalta.

2. Voimaantulo

Tarkoituksena on, että ehdotettu laki tulisi
voimaan mahdollisimman pian sen hyväksymi­
sen ja vahvistamisen jälkeen.

Edellä esitetyn perusteella annetaan Edus­
kunnan hyväksyttäväksi seuraava lakiehdotus:

1991 vp - HE 212 9

Laki
Kehitysaluerahasto Oy -nimisestä osakeyhtiöstä annetun lain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan Kehitysaluerahasto Oy -nimisestä osakeyhtiöstä 22 päivänä tammikuuta 1971

annetun lain (65/71) nimike, 1 §, 2 §:n 1 momentti, 3 §:n 1 momentti sekä 4, 10 ja 11 §,
sellaisina kuin ne ovat, lain nimike, 2 §:n 1 momentti, 3 §:n 1 momentti 4 ja 10 § 29 päivänä

joulukuuta 1988 annetussa laissa (1298/88), 1 § osittain muutettuna viimeksi mainitulla lailla ja 4
päivänä joulukuuta 1981 annetulla lailla (842/81) sekä 11 § muutettuna, 2 ja 3 kohta 4 päivänä
joulukuuta 1981 annetulla lailla (842/81) 1 päivänä heinäkuuta 1988 annetulla lailla (610/88) ja 2
päivänä marraskuuta 1990 annetulla lailla (945/90), sekä

lisätään 12 §:ään, sellaisena kuin se on osittain muutettuna mainitulla 29 päivänä joulukuuta
1988 annetulla lailla, uusi 3 momentti seuraavasti:

Laki
Kera Oy -nimisestä osakeyhtiöstä

1 §
Kera Oy -nimisen osakeyhtiön, ruotsiksi

Kera Ab, jäljempänä yhtiö, tarkoituksena on
totmta aluepolitiikasta annetussa laissa
(1168/88) säädettyjen tavoitteiden toteuttami­
seksi sekä yritystoiminnan laadullisen tason
kohottamiseksi edistämällä elinkeinotoimintaa
mainitussa laissa tarkoitetulla kehitysalueella ja
neljännen perusvyöhykkeen tukialueelia samoin
kuin valtioneuvoston erikseen määräämissä
kunnissa ja kunnanosissa muualla maassa.

Yhtiön osakkeista on aina vähintään 51
prosenttia oltava valtion välittömässä omistuk­
sessa ja hallinnassa.

Yhtiöön sovelletaan rahoitustoimintalakia
1), mikäli tässä laissa ei toisin säädetä.

2 §
Yhtiö edistää yritystoimintaa siten kuin 3

-6 §:ssä tarkemmin säädetään. Yrityksellä, jo­
hon yhtiö kohdistaa mainituissa pykälissä tar­
koitettuja toimenpiteitä, tulee olla edellytykset
kannattavaan toimintaan. Lisäksi yhtiö harjoit­
taa yritysten kehittämistoimintaa, neuvontaa ja
muuta palvelutoimintaa sekä toimeenpanee yri­
tystoimintaan liittyviä tutkimuksia ja selvityk­
siä.

3 §
Yhtiö voi myöntää luottoja ja järjestää muu­

ta rahoitusta yrityksille ja kunnille. Yhtiö voi
myös harjoittaa toimintaa, jossa se rahoituksen

2 3116351

tarjoajana hankkii rahoituksen saajan osoitta­
man omaisuuden tai oikeuden ja vuokraa sen
rahoituksen saajalle (rahoitusleasing). Ra­
hoitus voidaan myöntää myös ilman turvaavaa
vakuutta tai vakuudetta.

4 §
Yhtiö voi, sen estämättä, mitä rahoitustoi­

mintalain 18 §:ssä säädetään talletuspankkien
toiminnasta annetun lain (1268/90) 13 §:n so­
veltamisesta luottolaitoksen oikeuteen omistaa
osakkeita ja osuuksia, omistaa yritysten osak­
keita ja osuuksia, jos se on yritystoiminnan
edistämisen kannalta tarpeellista. Osakkeiden
ja osuuksien omistaminen on yritystoiminnan
edistämisen kannalta tarpeellista, kun kyseessä
ovat 2 §:ssä tarkoitettujen yritysten ja niitä
palvelevien kiinteistöyhteisöjen osakkeet ja
osuudet, osakkeet ja osuudet sellaisessa yhtei­
sössä, jonka tarkoituksena on riskipääomasijoi­
tuksilla ja muilla yritysten toimintaa edistävillä
toimenpiteillä kehittää edellä mainittuja yrityk­
siä sekä sellaisen yrityksen osakkeet ja osuudet,
jonka tarkoituksena on harjoittaa edellä mai­
nittuihin yrityksiin kohdistuvaa erilaista palve­
lutoimintaa.

10 §
Valtioneuvostolla on oikeus vastavakuuksia

vaatimatta, mutta muutoin määräämillään eh­
doilla antaa valtion omavelkaisia takauksia
yhtiön ottamien kotimaisten ja ulkomaisten

10 1991 vp - HE 212

lainojen ja niissä sovittujen ehtojen täyttämisen
vakuudeksi. Tässä tarkoitettuja lainoja saa
samanaikaisesti olla takaisin maksamatta yh­
teensä enintään 3 000 miljoonan markan mää­
rä. Ulkomaan rahan määräisen lainan vasta­
arvo lasketaan takausta annettaessa voimassa
olleen, Suomen Pankin asianomaiselle valuutal­
le noteeraaman myyntikurssin mukaan. Taka­
uksia voidaan antaa vuoden 1993 loppuun
saakka.

11§
Valtioneuvosto antaa määräämillään ehdoil­

la yhtiölle sitoumuksia siitä:
1) että valtio maksaa tulo- ja menoarvioon

otettavan lainojen hyväksymisvaltuuden puit­
teissa yhtiölle yhtiön rahoitustoimintaa varten
vuosina 1988-1993 ottamien lainojen korko­
kustannusten ja vähintään 5 prosentin vuotui­
sen koron välisen erotuksen;

2) että valtio korvaa yhtiölle sen 3 §:n 1
momentissa tarkoitetussa toiminnassa ja ta­
kaustoiminnassa mahdollisesti syntyneitä luot­
to- ja takaustappioita; sekä

3) että valtio maksaa yhtiön ottamasta ulko­
maisesta luotosta mahdollisesti aiheutuvan
kurssitappion osittain tai kokonaan.

Helsingissä 5 päivänä joulukuuta 1991

Edellä momentin 2 kohdassa tarkoitetun
luottotappioiden korvaamista koskevan si­
toumuksen piiriin kuuluvan laina- tai muun
rahoituksen pääomaa saa samanaikaisesti olla
takaisin maksamatta yhteensä enintään 3 500
miljoonaa markkaa. Mainitussa lainkohdassa
tarkoitetun takaustappioiden korvaamista kos­
kevan sitoumuksen piirissä kulloinkin olevien
takausten kohteena olevien lainojen pääoma
saa olla yhteensä enintään 500 miljoonaa
markkaa.

12 §

Yhtiön toimielimen jäsen ja varajäsen sekä
yhtiön palveluksessa oleva voi, sen estämättä
mitä rahoitustoimintalain 26 §:ssä säädetään
salassapitovelvollisuudesta, antaa kauppa- ja
teollisuusministeriölle ja sen yrityspalvelun pii­
ritoimistoille sekä Valtiontakuukeskukselle tie­
toja, joita hän on saanut yhtiön asiakkaasta tai
muun henkilön taloudellisesta asemasta tai
yksityisestä olosuhteesta, jos se on yritystuki­
asioiden tai takuuasioiden viranomaiskäsittelyn
kannalta tarpeen.

Tämä laki tulee voimaan
kuuta 199

päivänä

Tasavallan Presidentti

MAUNO KOIVISTO

Kauppa- ja teollisuusministeri Kauko Juhantalo

1991 vp - HE 212 11

Liite

Laki
Kehitysaluerahasto Oy -nimisestä osakeyhtiöstä annetun lain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan Kehitysaluerahasto Oy -nimisestä osakeyhtiöstä 22 päivänä tammikuuta 1971

annetun lain (65/71) nimike, 1 §, 2 §:n 1 momentti, 3 §:n 1 momentti sekä 4, 10 ja II§,
sellaisina kuin ne ovat, lain nimike, 2 §:n 1 momentti, 3 §:n 1 momentti 4 ja 10 § 29 päivänä

joulukuuta 1988 annetussa laissa (1298/88), 1 § osittain muutettuna viimeksi mainitulla lailla ja 4
päivänä joulukuuta 1981 annetulla lailla (842/81) sekä II§ muutettuna, 2 ja 3 kohta 4 päivänä
joulukuuta 1981 annetulla lailla (842/81) 1 päivänä heinäkuuta 1988 annetulla lailla (610/88) ja 2
päivänä marraskuuta 1990 annetulla lailla (945/90), sekä

lisätään 12 §:ään, sellaisena kuin se on osittain muutettuna mainitulla 29 päivänä joulukuuta
1988 annetulla lailla, uusi 3 momentti seuraavasti:

Voimassa oleva laki

Laki
Kehitysaluerahasto Oy -nimisestä

osakeyhtiöstä

1 §
Kehitysaluerahasto Oy -mmtsen osakeyhti­

ön, ruotsiksi Utvecklingsområdesfonden Ab,
jäljempänä yhtiö, tarkoituksena on toimia alue­
politiikasta annetussa laissa (1168/88) säädet­
tyjen tavoitteiden toteuttamiseksi sekä yritys­
toiminnan laadullisen tason kohottamiseksi
edistämällä elinkeinotoimintaa mainitussa lais­
sa tarkoitetulla kehitysalueella ja neljännen
perusvyöhykkeen tukialueelia samoin kuin val­
tioneuvoston erikseen määräämissä kunnissa ja
kunnanosissa muualla maassa.

Yhtiön osakkeista on aina vähintään viisi­
kymmentäyksi prosenttia oltava valtion välit­
tömässä omistuksessa ja hallinnassa.

Yhtiöön sovelletaan luotto-osakeyhtiöistä 29
päivänä elokuuta 1969 annettua lakia (546/69),
mikäli tässä laissa ei toisin säädetä.

2§
Yhtiö edistää yritystoimintaa, siten kuin

3-6 §:ssä tarkemmin säädetään, sitä rahoit­
tamana sekä harjoittamalla neuvontaa ja muu­
ta palvelutoimintaa sekä toimeenpanemalla tä­
hän liittyviä tutkimuksia ja selvityksiä. Rahoi­
tettavalla yritystoiminnalla tulee olla edellytyk­
set kannattavaan toimintaan.

Ehdotus

Laki
Kera Oy -nimisestä

osakeyhtiöstä

1 §
Kera Oy -nimisen osakeyhtiön, ruotsiksi Ke­

ra Ab, jäljempänä yhtiö, tarkoituksena on
toimia aluepolitiikasta annetussa laissa
(1168/88) säädettyjen tavoitteiden toteuttami­
seksi sekä yritystoiminnan laadullisen tason
kohottamiseksi edistämällä elinkeinotoimintaa
mainitussa laissa tarkoitetulla kehitysalueella ja
neljännen perusvyöhykkeen tukialueelia samoin
kuin valtioneuvoston erikseen määräämissä
kunnissa ja kunnanosissa muualla maassa.

Yhtiön osakkeista on aina vähintään 51
prosenttia oltava valtion välittömässä omistuk­
sessa ja hallinnassa.

Yhtiöön sovelletaan rahoitustoimintalakia
(/) , mikäli tässä laissa ei toisin säädetä.

2 §
Yhtiö edistää yritystoimintaa siten kuin

3-6 §:ssä tarkemmin säädetään. Yrityksellä,
johon yhtiö kohdistaa mainituissa pykälissä tar­
koitettuja toimenpiteitä, tulee olla edellytykset
kannattavaan toimintaan. Lisäksi yhtiö harjoit­
taa yritysten kehittämistoimintaa, neuvontaa ja
muuta palvelutoimintaa sekä toimeenpanee yri­
tystoimintaan liittyviä tutkimuksia ja selvityksiä.

12 1991 vp - HE 212

Voimassa oleva laki

3§
Yhtiö voi myöntää luottoja yritystoimintaan

ja kunnille. Luotot voidaan myöntää myös
ilman turvaavaa vakuutta tai vakuutta vaati­
maHa.

4§
Yhtiö voi hankkia yritysten osakkeita tai

osuuksia, jos se on yritysten rahoituksen kan­
nalta tarpeellista.

Yhtiö voi myös hankkia kiinteistöyhtiön
osakkeita tai osuuksia sekä toimintansa kan­
nalta tarpeellisia osakkeita tai osuuksia. Pysy­
västi yhtiö voi omistaa ainoastaan tässä mo­
mentissa tarkoitettuja osakkeita tai osuuksia ja
kehitysyhtiön osakkeita tai osuuksia.

10 §
Valtioneuvostolla on oikeus vastavakuuksia

vaatimatta mutta muutoin määräämillään eh­
doilla antaa valtion omavelkaisia takauksia
yhtiön ottamien kotimaisten ja ulkomaisten
lainojen ja niissä sovittujen ehtojen täyttämisen
vakuudeksi. Tässä tarkoitettuja lainoja saa
saman aikaisesti olla takaisin maksamatta yh­
teensä enintään 2 300 miljoonan markan mää­
rä. Ulkomaan rahan määräisen lainan vasta­
arvo lasketaan takausta annettaessa voimassa
olleen, Suomen Pankin asianomaiselle valuutal­
le noteeraaman myyntikurssin mukaan. Taka­
uksia voidaan antaa vuoden 1993 loppuun
saakka.

11 §
Valtioneuvosto antaa määräämillään ehdoil­

la yhtiölle sitoumuksia siitä:
1) että valtio maksaa tulo- ja menoarvioon

otettavan lainojen hyväksymisvaltuuden puit-

Ehdotus

3§
Yhtiö voi myöntää luottoja ja järjestää muu­

ta rahoitusta yrityksille ja kunnille. Yhtiö voi
myös harjoittaa toimintaa, jossa se rahoituksen
tarjoajana vain hankkii rahoituksen saajan osoit­
taman omaisuuden tai oikeuden ja vuokraa sen
rahoituksen saajalle (rahoitusleasing). Ra­
hoitus voidaan myöntää myös ilman turvaavaa
vakuutta tai vakuudetta.

4§
Yhtiö voi, sen estämättä, mitä rahoitustoimin­

talain 18 §:ssä säädetään talletuspankkien toi­
minnasta annetun lain (1268/90) 13 §:n sovelta­
misesta luottolaitoksen oikeuteen omistaa osak­
keita ja osuuksia, omistaa yritysten osakkeita ja
osuuksia, jos se on yritystoiminnan edistämisen
kannalta tarpeellista. Osakkeiden ja osuuksien
omistaminen on yritystoiminnan edistämisen
kannalta tarpeellista, kun kyseessä ovat 2 §:ssä
tarkoitettujen yritysten ja niitä palvelevien kiin­
teistöyhteisöjen osakkeet ja osuudet, osakkeet ja
osuudet sellaisessa yhteisössä, jonka tarkoituk­
sena on riskipääomasijoituksilla ja muilla yritys­
ten toimintaa edistävillä toimenpiteillä kehittää
edellä mainittuja yrityksiä sekä sellaisen yrityk­
sen osakkeet ja osuudet, jonka tarkoituksena on
harjoittaa edellä mainittuihin yrityksiin kohdis­
tuvaa palvelutoimintaa.

10 §
Valtioneuvostolla on oikeus vastavakuuksia

vaatimatta, mutta muutoin määräämillään eh­
doilla antaa valtion omavelkaisia takauksia
yhtiön ottamien kotimaisten ja ulkomaisten
lainojen ja niissä sovittujen ehtojen täyttämisen
vakuudeksi. Tässä tarkoitettuja lainoja saa
samanaikaisesti olla takaisin maksamatta yh­
teensä enintään 3 000 miljoonan markan määrä.
Ulkomaan rahan määräisen lainan vasta-arvo
lasketaan takausta annettaessa voimassa olleen,
Suomen Pankin asianomaiselle valuutalle no­
teeraaman myyntikurssin mukaan. Takauksia
voidaan antaa vuoden 1993 loppuun saakka.

11 §
Valtioneuvosto antaa määräämillään ehdoil­

la yhtiölle sitoumuksia siitä:
1) että valtio maksaa tulo- ja menoarvioon

otettavan lainojen hyväksymisvaltuuden puit-

1991 vp - HE 212 13

Voimassa oleva laki

teissa yhtiölle yhtiön luotonantotoimintaa var­
ten vuosina 1988-1993 ottamien lainojen kor­
kokustannusten ja vähintään 5 prosentin vuo­
tuisen koron välisen erotuksen.

2) että valtio korvaa yhtiölle sen luotonanto­
ja takaustoiminnassa mahdollisesti syntyneitä
luotto- ja takaustappioita; sekä

3) että valtio maksaa yhtiön ottamasta ulko­
maisesta luotosta mahdollisesti aiheutuvan
kurssitappion osittain tai kokonaan.

Edellä l momentin 2 kohdassa tarkoitetun
luottotappioiden korvaamista koskevan si­
toumuksen piiriin kuuluvien lainojen pääomaa
saa samanaikaisesti olla takaisin maksamatta
yhteensä enintään 3 500 miljoonaa markkaa.
Mainitussa lainkohdassa tarkoitetun takaus­
tappioiden korvaamista koskevan sitoumuksen
piirissä kulloinkin olevien takausten kohteena
olevien lainojen pääoma saa olla yhteensä
enintään 500 miljoonaa markkaa.

Ehdotus

teissa yhtiölle yhtiön rahoitustoimintaa varten
vuosina 1988-1993 ottamien lainojen korko­
kustannusten ja vähintään 5 prosentin vuotui­
sen koron välisen erotuksen;

2) että valtio korvaa yhtiölle sen 3 §:n 1
momentissa tarkoitetussa toiminnassa ja takaus­
toiminnassa mahdollisesti syntyneitä luotto- ja
takaustappioita; sekä

3) että valtio maksaa yhtiön ottamasta ulko­
maisesta luotosta mahdollisesti aiheutuvan
kurssitappion osittain tai kokonaan.

Edellä l momentin 2 kohdassa tarkoitetun
luottotappioiden korvaamista koskevan si­
toumuksen piiriin kuuluvan laina- tai muun
rahoituksen pääomaa saa samanaikaisesti olla
takaisin maksamatta yhteensä enintään 3 500
miljoonaa markkaa. Mainitussa lainkohdassa
tarkoitetun takaustappioiden korvaamista kos­
kevan sitoumuksen piirissä kulloinkin olevien
takausten kohteena olevien lainojen pääoma
saa olla yhteensä enintään 500 miljoonaa
markkaa.

12 §

Yhtiön toimielimen jäsen ja varajäsen sekä
yhtiön palveluksessa oleva voi, sen estämättä
mitä rahoitustoimintalain 26 §:ssä säädetään sa­
lassapitovelvollisuudesta, antaa kauppa- ja teol­
lisuusministeriölle ja sen yrityspalvelun piiritoi­
mistoille sekä Valtiontakuukeskukselle tietoja,
joita hän on saanut yhtiön asiakkaasta tai muun
henkilön taloudellisesta asemasta tai yksityisestä
olosuhteesta, jos se on yritystukiasioiden tai
takuuasioiden viranomaiskäsittelyn kannalta tar­
peen.

Tämä laki tulee voimaan
kuuta 199

päivänä

