

**Hallituksen esitys Eduskunnalle laiksi julkisesti tuettujen
vientiluottojen korontasausyhtiöstä**

ESITYKSEN PÄÄASIALLINEN SISÄLTÖ

Esityksessä ehdotetaan säädettäväksi laki julkisesti tuettujen vientiluottojen korontasausyhtiöstä. Perustettavan yhtiön tarkoituksena olisi toimia Suomesta tapahtuvan viennin edistämiseksi ja kehittämiseksi ensisijaisesti hallinnoimalla julkisesti tuettuun luotonantoon liittyvää korontasausjärjestelmää. Yhtiö tekisi julkisesti tuettuun luotonantoon liittyvät korontasaus sopimukset luottolaitosten kanssa ja toimisi korontasaus sopimusten perusteella valtion varoista maksettavan korkotuen ja valtiolle tilitettävän korkohyvityksen välittäjänä valtiokonttorin ja luottolaitosten välillä. Yhtiön toiminta kattaisi tässä vaiheessa luottolaitosten pääomatavaroiden ja niihin liittyvien palveluiden sekä projektiviennin rahoittamiseksi myöntämiin OECD-ehdoiksiin vientiluottoihin liittyvät korontasaus sopimukset.

Yhtiön pääoma muodostuisi valtion yhtiöön sijoittamasta pääomasta. Valtio vastaisi

korontasaus sopimusten nojalla luottolaitoksille maksettavasta korkotuesta. Yhtiön toiminnasta aiheutuvat kustannukset katettaisiin yhtiön oman pääoman tuotolla, yhtiön perimillä maksuilla ja valtion korontasaus sopimusten nimellisarvon perusteella maksamalla hallinnointipalkkiolla.

Valtion vuoden 1996 II lisätalousarviossa esitetään 20 miljoonan markan määrärahaa käytettäväksi julkisesti tuettujen vientiluottojen korontasausjärjestelmän hallinnointia varten perustettavan osakeyhtiön osakepääomaan ja muuhun pääomaan sekä mahdollisten vaihtovelkakirjalainojen merkitsemiseen. Esitys liittyy valtion vuoden 1996 II lisätalousarvioesitykseen ja se on tarkoitettu käsiteltäväksi lisätalousarvioesityksen yhteydessä.

Laki on tarkoitettu tulemaan voimaan mahdollisimman pian, kuitenkin viimeistään 1 päivänä tammikuuta 1997.

PERUSTELUT

1. Nykytila

Julkisesti tuettuja vientiluottoja eli Taloudellisen yhteistyön ja kehityksen järjestön (OECD) määrittelemien vientiluottokonsensus ehdoin myönnettyjä vientiluottoja, joille valtio maksaa eri lakien nojalla korkotukea, voi nykyisin myöntää vain Suomen Vientiluotto Oy (Vientiluotto). Kauppa- ja teollisuusministeriö voi antaa Vientiluotolle korkotukisitoumuksia pääomatavaroiden ja niihin liittyvien palveluiden sekä projektiviennin samoin kuin alushankintojen rahoittamiseksi ja ulkoasiainministeriö kehitysmai-

den taloudellista kehitystä varten myönnettävien korkotukiluottojen eli niin sanottujen sekaluottojen rahoittamiseksi.

Vientiluoton luovuttua sille Euroopan Unionin (EU) liittymisneuvotteluissa myönnetystä poikkeusasemasta (Permanent Exclusion) luottolaitosten liiketoiminnan aloittamiseen ja harjoittamiseen liittyvien lakien, asetusten ja hallinnollisten määräysten yhteensovittamisesta annetun neuvoston direktiivin (77/780/ETY) suhteen, toimii Vientiluotto samojen luottolaitoksia koskevien säännösten mukaisesti kuin muutkin luottolaitokset eikä sillä ole lainsäädäntöön liittyvää eri-

tyisasemaa. Tästä syystä on kilpailunäkökohdat huomioon ottaen OECD-ehtoisten vientiluottojen myöntäminen samoin korkotuki- ja korkohyvitysehdoin tarpeen avata Vientiluoton ohella myös muille järjestelmään hyväksyttävälle luottolaitoksille. Myös Suomen Vientiluotto Oy:n korkotuesta, valuuttakurssitappioiden korvaamisesta ja antolainauksen valtiontakauksista annetun lain muuttamista koskevassa hallituksen esityksessä (HE 160/95) todetaan, että hallituksen tarkoituksena on esittää kyseessä olevaa lakia muutettavaksi vuoden 1996 aikana siten, että Vientiluoton rinnalla EU-alueen hyväksytyt liikepankit voivat viimeistään vuoden 1997 alusta myöntää OECD-ehtoisia vientiluottoja samoin perustein kuin Vientiluotto.

2. Ehdotettu muutos

2.1. Yleistä

Julkisesti tuettujen vientiluottojen korkotukijärjestelmää esitetään muutettavaksi siten, että vientiluottoihin liittyvä korkoriski siirretään Vientiluotolle maksettavaan korkotukeen perustuvasta järjestelmästä hallinnoitavaksi esitetyn uuden yhtiön välityksellä. Parhaimmaksi organisaatiomuodoksi on katsottu osakeyhtiö sen liiketoiminnan harjoittamiseen soveltuvan luonteen, joustavuuden ja sopeutumiskelpoisuuden sekä pääomahuollon turvaamisen perusteella. Organisaation perustaminen, valtion kontrolli ja kustannusten minimoiminen voidaan osakeyhtiössä toteuttaa niin ikään joustavasti. Ehdotusta puoltaa myös se, että useimmissa maissa tällainen organisaatio on valtion hallinnosta erillinen yksikkö, lähinnä osakeyhtiö.

Vientiluoton ohella kaikki luottoriskiltään hyväksyttävät kotimaiset ja ulkomaiset luottolaitokset voisivat tasapuolisesti myöntää julkisesti tuettuja vientiluottoja ja saada luotonannonleen tarvittaessa valtion korkotukea. Korkoriskin siirtäminen valtiolle tapahtuisi siten, että korontasausyhtiö tekisi kunkin järjestelmään liittyvän luottolaitoksen kanssa korontasaus sopimuksia. Sopimusten tarkoitus on mahdollistaa se, että luottolaitos voi ilman korkoriskiä myöntää OECD-ehtoisia, kiinteäkorkoisia pitkäaikaisia vientiluottoja Suomesta tapahtuvan viennin rahoittamiseksi ja jälleenrahoittaa ne korkojaksoittain rahamarkkinoilta esimerkiksi kuuden kuukauden talletuksin. Korontasaus sopimuksen mukaan luottolaitos olisi oikeutettu saamaan itselleen

myöntämänsä vientiluoton perusteella koron, joka on korkojaksoa vastaavan viitekoron ja valtion hyväksymän laskentamarginaalin summa. Jos asiakkaan maksama kiinteä OECD-korko (CIRR) on asianomaiselta korkojaksolta tätä korkeampi, tilittää luottolaitos saamansa ylimenevän osan valtiolle. Jos korkojaksolle noteerattu mainittu viitekoron ja marginaalin summa on korkeampi kuin asiakkaan maksama kiinteä CIRR-korko, maksaa valtio erotuksen luottolaitokselle. Korontasausyhtiö toimisi valtion varoista maksettavan korkotuen ja valtiolle tilitettävän korkohyvityksen välittäjänä valtiokonttorin ja luottolaitosten välillä.

Korontasausyhtiön toiminta kattaisi tässä vaiheessa vain pääomatavaroiden ja niihin liittyvien palveluiden viennin sekä projektiviennin OECD-ehtoiset luotot. Laivaluotot ja kehitysmaaviennin korkotukiluotot jäisivät ainakin toistaiseksi yhtiön toiminnan ulkopuolelle.

2.2. Lakiehdotus

1 §. Toimiala ja tehtävät. Lain 1 §:ssä määriteltäisiin yhtiön toimiala ja sen tehtävät. Yhtiön tarkoituksena olisi toimia Suomesta tapahtuvan viennin edistämiseksi ja kehittämiseksi hallinnoimalla ensisijaisesti julkisesti tuettuun luotonantoon liittyvää korontasausjärjestelmää.

Yhtiön toiminta kattaisi tässä vaiheessa vain julkisesti tuettujen vientiluottojen korkotuesta annetussa laissa (HE /) tarkoitetut luottolaitosten Suomesta tapahtuvan pääomatavaroiden ja niihin liittyvien palveluiden sekä projektiviennin rahoittamiseksi Taloudellisen yhteistyön ja kehityksen järjestön niin sanotuilla OECD-ehdoilla myöntämät vientiluotot (CIRR-luotot). Yhtiön toimialan mahdollinen laajentaminen tulevaisuudessa laivaluottoihin ja kehitysmaaviennin niin sanottuihin sekaluottoihin edellyttä näitä luottoja koskevan lainsäädännön muuttamista.

Lain 1 §:n 2 momentin mukaan yhtiön tehtävänä olisi hoitaa julkisesti tuettuun luotonantoon perustuva valtion varoista maksettavan korkotuen ja valtiolle hyvitetävän korkohyvityksen välittäminen valtion maksuliikennettä hoitavan valtiokonttorin ja korontasaus sopimusten osapuolina toimivien luottolaitosten välillä. Tämä tapahtuisi lähinnä siten, että yhtiö tekisi laissa tarkoitettujen ja hyväksymiskriteerit täyttävien luottolaitosten

kanssa yhteistyösopimuksen julkisesti tuetun luotonantoon liittyvään korontasausoppimusjärjestelmään liittymisestä. Yhtiö ottaisi vastaan ja käsitteisi luottolaitosten tai yritysten lähettämät korontasauusta koskevat hakemukset ja tarkistaisi, että hakemukset täyttävät OECD-vientiluottokonsensusehtoiselle rahoitukselle asetettavat vaatimukset. Vientiyritykset voisivat hakea ja saada korontasausyhtiöltä alustavan indikaation OECD-ehtoista luottomahdollisuudesta, sen korosta ja muista ehdoista ostajan kanssa käytäviä neuvotteluja varten. Yhtiö tekisi luottolaitosten kanssa vientikauppoihin kohdistuvat korontasausopimukset ja hoitaisi niihin liittyvät korkotuki- tai -hyvityslaskut maksuliikenteestä vastaaville tahoille kuten valtiokonttorille ja luottolaitoksille. Yhteistyösopimuksessa tai korontasausopimuksessa määriteltäisiin muun muassa valtion varoista maksettavan korkotuen ja vastaavasti valtiolle hyvitetävän korkoeron laskentaperusteet, luottolaitoksille asetettavat yleiset ehdot, sopimuksen soveltamisala, hakemusmenettely, maksuliikenne, luottolaitosten velvollisuudet ja sovellettava lainsäädäntö.

Luottolaitoksella tarkoitetaan luottolaitostoiminnasta annetussa laissa tarkoitettua suomalaista tai Euroopan talousalueeseen kuuluvassa valtiossa toimiluvan saanutta, luottoriskiltään korontasausyhtiön hyväksymää luottolaitosta, tai muuta luottoriskiltään näihin rinnastettavaa ulkomaista luottolaitosta, joka on yhtiön mielestä kykenevä hoitamaan tuettua luotonantoa yhteistyösopimuksessa määritellyin ehdoin, ja jonka kanssa yhtiö on tehnyt yhteistyösopimuksen korontasausjärjestelmään liittymisestä.

Hyväksyttäviä luottolaitoksia olisivat luottolaitostoiminnasta annetun lain mukaisesti suomalaiset luottolaitokset sekä niihin rinnastettavat ulkomaiset julkisen valvonnan alaiset luottolaitokset, joiden pääkonttori sijaitsee valtiossa, joka on luottoriskiltään rinnastettavissa Suomen valtioon.

Korontasausopimuksella tarkoitetaan edellä mainitun julkisesti tuettujen vientiluottojen korkotuesta annetun lain mukaisesti yhtiön ja luottolaitoksen välillä OECD-ehtoisen vientiluoton korkoa koskevaa sopimusta, jonka mukaisesti luottolaitos maksaa yhtiölle vientiluoton OECD:n vahvistamaa kyseisen valuutan viitekorkoa (CIRR) ja yhtiö maksaa luottolaitokselle kyseisen valuutan yleisesti käytettävää OECD-ehtoisen luoton korkojaksoa vastaavaa, yleensä kuuden kuukauden

viitekorkoa (LIBOR, HELIBOR tai muu vastaava) lisättyinä enintään 0,25 prosenttiyksiköllä.

CIRR-korkoja (Commercial Interest Reference Rates) sovelletaan viennin rahoituksessa sekä OECD-luokituksen I maaryhmän (teollisuusmaat), että II maaryhmän (kehitysmaat ja vähemmän teollistuneet maat) maihin. Viitekorot ovat valuutakohtaiset ja kiinteät koko luottoajan. Viitekorot vahvistetaan OECD:ssä kuukausittain ja korot johdetaan niiden vahvistamishetkellä ao. valuuttojen markkinakoroista. Asiakkaalle annettavassa luottolupauksessa, johon luottolaitos on saanut ehdollisen korontasaustarjouksen, ilmoitettu kiinteä viitekorko on voimassa enintään neljä kuukautta eli saman ajan kuin luottolupauskin. Mikäli vientikauppa solmitaan tarjouksen voimassaoloaikana, saa asiakas luoton ilmoitetulla korolla koko luottoajaksi, vaikka luotto nostettaisiinkin vasta kuukausien tai vuosien kuluttua.

Yhtiön tehtävänä olisi osallistua muiden tahojen kanssa julkisesti tuetun viennin rahoitusta koskeviin kansainvälisiin neuvottelutehtäviin ja tiedonvaihtoon lähinnä OECD:ssä ja Euroopan yhteisössä (EY). Yhtiölle olisi tarkoitus hankkia virallisen vientiluottolaitoksen asema ECA (Export Credit Agency). Yhtiön tehtävänä olisi lisäksi osallistua julkisesti tuetun viennin rahoituksen kehittämiseen suomalaisen viennin edistämiseksi sekä neuvoa luottolaitoksia ja viejiä julkisesti tuettuun viennin rahoitukseen liittyvissä asioissa. Yhtiö huolehtisi oman toimialansa osalta myös julkisesti tuettua luotonantoa koskevasta tilastoinnista ja raportoinnista sekä kauppa- ja teollisuusministeriölle ja muille valtion viranomaisille että kansainvälisesti.

Kauppa- ja teollisuusministeriö voisi myös antaa yhtiölle sen toimialaan liittyviä tehtäviä. Esimerkkinä voitaisiin mainita viennin rahoitukseen liittyviä tutkimus- ja selvittelytehtäviä, mutta myös julkisesti tuettuun luotonantoon liittyviä muita valtion toimeksiantoja.

2 §. Hallinto. Lain 2 §:n 1 momentin mukaan yhtiö toimisi kauppa- ja teollisuusministeriön hallinnonalalla. Siihen sovellettaisiin samoja periaatteita kuin muihinkin kauppa- ja teollisuusministeriön hallinnonalalla toimiviin valtionyhtiöihin.

Pykälän 2 momentin mukaan valtio merkitsisi perustettaessa kaikki yhtiön osakkeet. Omistuspuhjan laajentaminen ei vaikuta tule-

vaisuudessa todennäköiseltä yhtiön tehtävät ja taloudelliset toimintaperiaatteet huomioon ottaen.

Valtion omistusosuuden mahdolliseen myöhempään supistumiseen sovellettaisiin valtion osakasvallan käytöstä eräissä taloudellista toimintaa harjoittavissa osakeyhtiöissä annettua lakia. Laissa säädetään valtioneuvoston toimivallasta ja eduskunnan suostumuksen tarpeellisuudesta omistus pohjaa laajennettaessa. Laki (740/91) oikeuttaa valtioneuvoston mahdollisiin omistusjärjestelyihin siten, että yhtiössä voi valtion omistus laskea ilman eduskunnan suostumusta määränemmistörajaan (2/3 osakkeiden tuottamasta äänivallasta). Tämän rajan alittaminen edellyttää eduskunnan suostumusta, joka voidaan antaa esimerkiksi valtion talousarvion käsittelyn yhteydessä ilman lain muutosta.

Yhtiö toimisi läheisessä yhteistyössä viennin rahoitusta hoitavien virastojen, laitosten, yhtiöiden ja yhteisöjen kanssa. Yhtiön yhteydessä voisi olla myös osakeyhtiön lakisääteisten toimielinten ohella neuvoa-antava viennin rahoitukseen liittyviä asioita käsittelevä neuvottelukunta, jossa viennin rahoitusta hoitavat tahot olisivat edustettuina.

3 §. Maksut. Lain 3 §:n mukaan yhtiön suoritteista voitaisiin periä maksuja. Yhtiö perisi luottolaitoksilta yhteistyösopimuksen tekemisen yhteydessä liittymismaksun. Liittymismaksuilla katettaisiin yhteistyösopimuksen tekemisestä ja yhtiön eri palveluista aiheutuvia maksuja. Lisäksi yhtiö voisi periä luottolaitosten ja yritysten hakemusten käsittelystä sekä muista yhtiön suoritteista maksuja. Maksuilla ei ole kuitenkaan tarkoitus kattaa kaikkia yhtiön toiminnasta aiheutuvia kustannuksia. Tämän mukaisesti yhtiön hallitus määräisi maksujen suuruuden ottaen huomioon, ettei yhtiön tarkoituksena ole voiton tuottaminen, ja että maksujen ohella yhtiön toiminnasta aiheutuvia kustannuksia on tarkoitus kattaa yhtiön oman pääoman tuotolla ja valtion maksamalla hallinnointipalkkiolla. Pykälässä tarkoitettujen maksujen laskentaperusteen tulee olla kaikille yhtiön palvelusten käyttäjille sama.

4 §. Taloudelliset toimintaperiaatteet. Yhtiön tarkoituksena ei olisi voiton tuottaminen. Yhtiön yhtiöjärjestyksessä määrättäisiin mahdollisen voiton käytöstä.

Yhtiön rahoitaisi toimintamenonsa perimällä maksuilla ja valtion yhtiöön sijoittaman peruspääoman tuotolla sekä valtion ko-

rontasausoppimusten nimellisarvon perusteella maksamalla hallinnointipalkkioilla. Yhtiön rahoituksen lähtökohtana on pidetty sitä, etteivät valtion eivätkä viejien kustannukset kasvaisi nykytilanteeseen verrattuna.

Valtiolle aiheutuu korontasausoppimuksista merkittävä korkoriski, koska korkotuki ja korkohyvitys voivat vaihdella voimakkaasti korontasausoppimuksen voimassaoloaikana markkinakorkojen vaihteluista johtuen. Korkotuen ja korkohyvityksen perustessa usein ulkomaan valuutan määräiseen sopimukseen aiheutuu valtiolle myös valuuttariski korkotuen ja korkohyvityksen määrän suhteen. Yhtiöllä tulisi tästä syystä olla mahdollisuus tehdä kauppa ja teollisuusministeriön luvalla korko- ja valuuttariskien hallitsemiseksi tarvittavia suojaustoimenpiteitä. Valtion kokonaisriskin hallinnan turvaamiseksi suojaustoimenpiteitä tulee neuvotella etukäteen myös valtiovarainministeriön kanssa. Valtion antamassa korkotukisopimuksessa olisi myös valtiolla edelleen mahdollisuus edellyttää suojaustoimenpiteitä korko- tai valuuttariskinriskin rajoittamiseksi.

5 §. Valtion vastuu. Lain mukaan valtio vastaisi yhtiön luottolaitosten kanssa tekemien korontasausoppimusten nojalla luottolaitoksille maksettavasta korkotuesta. Julkisesti tuettujen vientiluottojen korontasausjärjestelmän tulee olla korkotuen osalta luottolaitoksille riskitöntä, joten laissa olisi tarpeellista vahvistaa valtion vastuu. Valtion vastuu toteutuu erikseen säädettävän julkisesti tuettujen vientiluottojen korontasauksesta annettavan lain (HE /) nojalla, jonka mukaan kauppa- ja teollisuusministeriö voisi antaa korontasausyhtiölle sitoumuksia korkotuen maksamisesta. Tarkoituksena olisi myös, että lähinnä erittäin suuret yksittäiset hankkeet (esimerkiksi luoton määrän ollessa yli 500 miljoonaa markkaa), erityisen pitkää luottoaika edellyttävät luotot (esimerkiksi kokonaisluottoajan ollessa yli 14 vuotta) sekä muut erityiskohteet hyväksytettäisiin erikseen kauppa- ja teollisuusministeriössä korontasausjärjestelmän piiriin otettavaksi.

6 §. Salassapitovelvollisuus. Yhtiön palveluksessa olevien henkilöiden sekä yhtiön toimielinten jäsenten ja varajäsenten salassapitovelvollisuus olisi samansisältöinen kuin mitä luottolaitostoinnasta annetussa laissa on säädetty.

Pykälän 2 momentin mukaan yhtiön palveluksessa olevat henkilöt sekä yhtiön toimielinten jäsenet ja varajäsenet ovat oikeu-

tettuja antamaan salassapidettäviä tietoja kauppa- ja teollisuusministeriölle ja valtiokonttorille, jos tietojen antaminen on julkisen rahoituksen yhteensovittamisen, korkotuen tai -hyvityksen maksatuksen tai muun vastaavan syyn kannalta tarpeellista.

7 §. Tarkemmat määräykset. Ehdotuksen 7 §:n mukaan voitaisiin valtioneuvoston päätöksellä antaa tarvittaessa tarkempia määräyksiä lain täytäntöönpanosta. Muun lain-säädännön nojalla valtioneuvosto päättäisi valtion edustajan määräämisestä yhtiön yhtiökokoukseen ja toimiohjeiden antamisesta valtion edustajalle.

3. Esityksen vaikutukset

3.1. Taloudelliset vaikutukset

Korontasausyhtiö olisi tarkoitus pääomittaa siten, että valtion ei ole tarpeen osallistua toimintamenojen kattamiseen. Yhtiön rahoituksen lähtökohtana on pidetty sitä, etteivät valtion eivätkä viejien kustannukset kasvaisi nykytilanteeseen verrattuna. Korontasausso-pimusten pitkäaikaista hallinnointia ja kansainvälistä vientiluottoyhteistyötä varten yhtiön on arvioitu tarvitsevan alkuvaiheessa varajärjestelyt huomioon ottaen 4—5 työntekijää. Tällöin yhtiön kustannukset olisivat arviolta 4—5 miljoonaa markkaa vuodessa. Yhtiö rahoittaisi toimintamenoja perimällä maksuilla ja valtion yhtiöön sijoittaman peruspääoman tuotolla sekä valtion korontasausopimusten nimellisarvon perusteella maksamalla 0,10 prosenttiyksikön hallinnointipalkkiolla. Yhtiön yhteenlaskettujen tulojen on arvioitu olevan samoin noin 4—5 miljoonaa markkaa vuodessa.

Yhtiön tarkoituksena ei ole voiton tuottaminen osakkeenomistajille.

Ehdotus liittyy valtion vuoden 1996 II lisätalousarvioesitykseen. Lisätalousarvioesityksessä ehdotetaan momentille 32.85.88 20 miljoonaa markkaa käytettäväksi julkisesti tuettujen vientiluottojen korontasausjärjestelmän hallinnointia varten perustettavan valtionyhtiön osakepääoman maksamiseen. Valtion vuoden 1997 talousarvioesityksessä ehdotetaan momentille 32.85.48 5 miljoonan markan määrärahaa, jota saadaan käyttää OECD-ehtoisten vientiluottojen korontasauksesta säädettävän lain mukaisen korkotuen maksamiseen. Määrärahaa voidaan lisäksi käyttää OECD-ehtoisten vientiluottojen korontasausjärjestelmän hallinnointia varten

perustettavalle osakeyhtiölle maksettavan hallinnointipalkkion suorittamiseen.

3.2 Organisaatoriset vaikutukset

Yhtiön perustamisella ei olisi välittömiä valtion hallintoon liittyviä vaikutuksia. Yhtiö toimisi osakeyhtiölain mukaisena yksityisoikeudellisena oikeushenkilönä, jossa valtio käyttäisi määräysvaltaa osakeomistuksensa perusteella. Perustamiskokous tai yhtiökokous päättäisi yhtiöjärjestyksestä. Yhtiöjärjestyksessä määrättäisiin osakeyhtiölain mukaisesti tarkemmin yhtiön organisaatiosta.

4. Asian valmistelu

Esitys pohjautuu OECD-ehtoisten vientiluottojen korkotuen kanavointi-työryhmän 29 päivänä maaliskuuta 1996 päivättyyn muistioon ja se on valmisteltu virkatyönä kauppa- ja teollisuusministeriössä. Esityksestä on pyydetty lausunnot valtiovarainministeriöltä, ulkoasiainministeriöltä, valtiokonttorilta, Suomen Pankilta, Rahoitustarkastukselta Valtiontakuukeskukselta, Suomen Vientiluotto Oy:ltä Suomen Pankkiyhdistykseltä, Teollisuuden ja Työnantajain Keskusliitolta, Metalliteollisuuden Keskusliitolta ja Suomen Yrittäjiltä.

Lausunnonantajat pitivät esitystä yleisesti perusteltuna ja tarpeellisena lisäämään vientituotoksen tehokkuutta ja kilpailukykyä. Lausunnon antajien tekemät huomautukset on pyritty huomioimaan mahdollisuuksien mukaan esityksessä.

5. Muita esitykseen vaikuttavia seikkoja

Esitys liittyy valtion vuoden 1996 II lisämenoarvioesitykseen sekä valtion vuoden 1997 talousarvioesitykseen. Esitys on tarkoitettu käsiteltäväksi lisätalousarvioesityksen yhteydessä.

6. Tarkemmat säännökset

Valtioneuvosto antaisi tarvittaessa tarkempia määräyksiä lain täytäntöönpanosta.

7. Voimaantulo

OECD-ehtoisen viennin rahoittamiseksi annettavien korkotukisitoumusten myöntämisvaltuuksien voimassaoloaika päättyy

vuoden 1996 lopussa. Jotta Suomesta tapahtuva OECD-ehdoinen vienti voisi jatkua häiriöttömästi, laki ehdotetaan tulemaan voimaan mahdollisimman pian, kuitenkin viimeistään 1 päivänä tammikuuta 1997.

Edellä esitetyn perusteella annetaan Eduskunnan hyväksyttäväksi seuraava lakiehdotus:

Laki

julkisesti tuettujen vientiluottojen korontasausyhtiöstä.

Eduskunnan päätöksen mukaisesti säädetään:

1 §

Toimiala ja tehtävät

Julkisesti tuettujen vientiluottojen korontasausyhtiön, jäljempänä yhtiö, tarkoituksena on toimia Suomesta tapahtuvan viennin rahoituksen edistämiseksi ja kehittämiseksi hallinnoimalla ensisijaisesti julkisesti tuettuun luotonantoon liittyvää korontasausjärjestelmää siten kuin tässä laissa säädetään.

Yhtiön tehtävänä on tehdä julkisesti tuettuun luotonantoon liittyvät korontasaus sopimukset luottolaitosten kanssa ja välittää valtion varoista maksettava korkotuki ja valtiolle maksettava korkohyvitys valtiokonttorin ja luottolaitosten välillä sekä hoitaa korontasausjärjestelmän hallinnointiin liittyvät muut tehtävät.

Lisäksi yhtiön tehtävänä on osallistua julkisesti tuetun viennin rahoitusta koskeviin kansainvälisiin neuvottelutehtäviin sekä viennin rahoituksen kehittämis- ja neuvonta-tehtäviin.

2 §

Hallinto

Yhtiö kuuluu kauppaja teollisuusministeriön hallinnonalaan.

Valtio merkitsee kaikki yhtiön osakkeet.

Yhtiön tulee antaa kauppaja teollisuusministeriölle sen pyytämiä tietoja, jotka ovat tarpeen käsiteltäessä julkisesti tuettujen vientiluottojen korontasaus ja korkotuen myöntämistä koskevissa laeissa tarkoitettuja korontasaus- ja korkotukihakemuksia sekä muita yhtiön toimialaan kuuluvia selvityksiä ja tietoja. Samoin yhtiön tulee antaa valtiokonttorille korkotuen tai -hyvityksen maksatukseen tarpeellisia tietoja ja selvityksiä

3 §

Maksut

Yhtiön suoritteista voidaan periä maksuja. Yhtiön hallitus määrää maksujen suuruuden ottaen huomioon mitä 4§:ssä säädetään. Maksujen laskentaperusteen tulee olla sama kaikille yhtiön palvelujen käyttäjille.

4 §

Taloudelliset toimintaperiaatteet

Yhtiön tarkoituksena ei ole voiton tuottaminen osakkeenomistajille.

Yhtiön toiminnasta aiheutuvat kustannukset katetaan yhtiön oman pääoman tuotolla, yhtiön perimillä maksuilla ja valtion korontasaus sopimuksen nimellisarvon perusteella maksamalla hallinnointipalkkiolla.

Yhtiö voi tehdä kauppaja teollisuusministeriön luvalla korko- ja valuuttariskien suojaukseen tarvittavia toimenpiteitä.

5 §

Valtion vastuu

Valtio vastaa yhtiön luottolaitosten kanssa tekemien korontasaus sopimusten nojalla luottolaitoksille maksettavasta korkotuesta.

6 §

Salassapitovelvollisuus

Yhtiön palveluksessa oleviin henkilöihin sekä yhtiön toimielinten jäseniin ja varajäseniin sovelletaan, mitä luottolaitostoiminnasta annetun lain (1607/93) 94 §:ssä säädetään salassapitovelvollisuudesta.

Yhtiön toimielimen jäsen ja varajäsen sekä yhtiön palveluksessa oleva henkilö on oikeutettu edellä 1 momentissa sanotun estämättä antamaan kauppa- ja teollisuusministeriölle ja valtiokonttorille tietoja, joita hän on saanut yhtiön asiakkaan tai muun henkilön taloudellisesta asemasta tai yksityisestä olosuhteesta, jos tietojen antaminen on julkisen rahoituksen yhteensovittamisen, korkotuen tai -hyvityksen maksatuksen tai muun vastaavan syyn kannalta tarpeellista.

7 §

Tarkemmat määräykset

Tarkempia määräyksiä tämän lain täytäntöönpanosta annetaan tarvittaessa valtioneuvoston päätöksellä.

8 §
Voimaantulo

Tämä laki tulee voimaan päivänä
kuuta 199 .

Ennen lain voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Helsingissä 4 päivänä lokakuuta 1996

Tasavallan Presidentti

MARTTI AHTISAARI

Kauppa- ja teollisuusministeri *Antti Kalliomäki*