
1993 rd - StaUB 35 - RP 125 

statsutskottets betänkande nr 35 om regeringens proposition 
angående en fjärde tilläggsbudget för 1993 

Riksdagen remitterade den 15 september 1993 
regeringens proposition nr 125 till statsutskottet 
för beredning. 

I enlighet med ett beslut av riksdagen har 
grundlagsutskottet avgett utlåtande i ärendet. 
Utlåtandet bifogas detta betänkande. 

statsutskottets skattedelegation, som har be­
rett betänkandet för utskottet, har hört lagstift­
ningsdirektören Pekka Laajanen, regeringsse­
kreteraren Martti Anttinen och äldre regerings­
sekreteraren Auni-Marja Vilavaara vid finans­
ministeriet, lagstiftningsrådet Pauliine Koskelo 
och lagstiftningsrådet Ilkka Rautio vid justitie­
ministeriet, bankdirektören Esko Ollila och by­
råchefen Vesa Vihriälä vid Finlands Bank, avdel­
ningschefen Risto Määttänen vid bankinspektio­
nen, direktören Heikki Koivisto och biträdande 
direktören Liisa Halme vid statens säkerhets­
fond, direktören Erkki Kontkanen vid Bankför­
eningen i Finland, direktören Jukka Räihä som 
representant för Sparbanksförbundet, verkstäl­
lande direktören Taisto Joensuu och direktören 
Tuomas Hinttula vid Andelsbankernas Central­
förbund, styrelseordföranden Eero Suomela vid 
CGR-föreningen, verkställande direktören Han­
nu Vänskä vid CGR-samfundet Arthur Anders­
sen & Co Oy Ab, överdirektören Jussi Linnamo, 
professom Jarmo Leppiniemi och biträdande 
professom Ari Huhtamäki. 

Regeringen föreslår inga ändringar i inkom­
stema och utgifterna. Däremot föreslås att mo­
ment 28.87.51 ändras till ett reservationsanslag 
och att motiveringen till momentet komplette­
ras. 

Med hänvisning till det ovan stående och i 
överensstämmelse med motiveringen till propo­
sitionen föreslår utskottet vördsamt att regering­
ens proposition skall godkännas med ändringar­
na nedan. Med hänvisning till principbeslutet i 

230468H 

sitt betänkande nr 9511992 rd har utskottet dock 
ändrat förslaget till beslut i form av en kläm även 
i denna proposition så att det till den yttre 
formen överensstämmer med en normal tilläggs­
budget. 

Utskottet konstaterar att de villkor som riks­
dagen godkände för bankstödet i samband med 
årets första tilläggsbudget beträffande bankstö­
det och ställningstagandena i statsutskottets be­
tänkande nr 95/1992 rd fortfarande gäller sedan 
denna tilläggsbudget har godkänts, om inte nå­
got annat direkt följer av det som uttryckligen 
framhålls i denna tilläggsbudget eller detta be­
tänkande. 

I ovan nämnda betänkande kompletterade 
statsutskottet motiveringen till moment 28.87.51 
med ett nytt femte stycke om villkoren för 
bankstödet. Därtill förutsatte utskottet "att den 
primära formen för beviljande av stöd bör vara 
förvärv av ägande som garanterar statens säker­
hetsfonds inflytande. När ägandet medför bety­
dande inflytande i önskad omfattning kan kapi­
talbevis och borgen anlitas antingen utöver kapi­
talplaceringar eller i stället för dem." Till denna 
del framhåller utskottet dock dessutom att det 
för att statsstödet skall kunna minimeras är 
lämpligt att såsom regeringen föreslår i tilläggs­
budgeten ge statlig proprieborgen före andra 
former av stöd och innan staten tar över ägan­
det. Säkerhetema får dock bara ges mot veder­
lag. Prioriteringen av säkerheterna gäller i detta 
läge enbart den nu aktuella tilläggsfullmakten. 

Utskottet framhåller att det inte bara i den 
första tilläggsbudgeten och i statsutskottets be­
tänkande om den har ställts upp generella villkor 
för bankstödet, utan att också statens säkerhets­
fond ställt upp villkor. Utskottet konstaterar att 
också dessa villkor fortfarande gäller och att 
säkerhetsfonden skall kontrollera att de är tids­
enliga också när förhållandena förändras. 

Utskottet har erfarit att bankerna har bokfört 


2 1993 rd- StaUB 35 - RP 125 

sina kreditförluster enligt en synnerligen varie­
rande praxis, vilket i sin tur försvårar all utred­
ning av det verkliga behovet av bankstöd. stats­
utskottet upprepar sitt uttalande i betänkande nr 
95/1992 rd, där det förutsatte "att regeringen 
omedelbart vidtar behövliga åtgärder för att se 
till att bankerna iakttar en enhetlig praxis vid 
bokföringen av kreditförlus ter". 

Tillsynen över frågor som anknyter till bank­
stödet kommer att höra till flera olika myndighe­
ter. statsutskottet anser att en effektiv tillsyn 
kräver att en enda myndighet har det huvudsak­
liga ansvaret för tillsynen och att finansinspek­
tionen är bäst lämpad för detta uppdrag. 

Utskottet förutsätter att bankernas 
ledning och ägare skall ha det primära 
ansvaret för att saneringsåtgärder vidtas 
och för att bankernas interna tillsyn ef­
fektiveras. 

Utskottet påskyndar den strafflagsreform 
som är under beredning vid justitieministeriet. 
Genom den kommer missbruk av förtroende­
ställning i en bank och oredlighet som gäldenär 
till alla delar att höra under allmänt åtal och det 
sistnämnda brottet dessutom att ha en grov 
gärningsform. 

Utskottet förutsätter att justitieminis­
teriet med det snaraste bereder en propo­
sition för riksdagen med förslag till en lag 
där preskriptionstiden för brott som lett 
till kreditförluster i en bank förlängs till 
minst fem år. Vidare förutsätter utskottet 
att regeringen skyndsamt bereder en pro­
position om att preskriptionstiden för 
skadestånd enligt 15 kap. 7 § lagen om 
aktiebolag förlängs från tre till fem år 
åtminstone i fråga om åtgärder som lett 
till skador i en bank i alla fall till den del 
det rör styrelsemedlemmar, medlemmar 
av förvaltningsrådet och verkställande 
direktören samt revisorerna. 

Utskottet anser att det i samband med bered­
ningen av lagstiftning om kredit- och finansins­
titut särskilt bör uppmärksammas vilka upp­
gifter som alltjämt skall hållas hemliga och vilka 
som skall ges offentlighet. Utskottet menar att 
ekonomiutskottet bör utreda möjligheterna att 
offentliggöra stödtagande bankers redan reali­
serade kreditförluster som överstiger en viss 
gräns. 

Utskottet förutsätter ökad offenlig in­
syn i bankstödet och omsorgsfull utred­
ning av alla ekonomiskt betydelsefulla 
kreditförluster i samband med och som 

ett villkor för att bankstöd beviljas. Ut­
redda brott och förseelser bör behandlas 
vid en domstol, varvid de blir offentliga. 
Vid en specialrevision måste också de fall 
av missbruk bedömas där preskriptions­
tiden för skadeståndsansvar eller straff­
rättsligt ansvar har gått ut. Utskottet 
förutsätter likaså att regeringen omedel­
bart ser till att bankerna kommer ut med 
betydligt fler meddelanden och ökad in­
formation om sina bokslut. 

Som ett ytterligare villkor för bankstöd bör 
statens säkerhetsfond regelbundet offentliggöra 
utredningar över kreditförluster som förorsakats 
stödtagande banker enligt bransch och region. 

För att främja utredningen av missbruk är det 
dessutom skäl att utreda i vilken utsträckning 
handlingar i anknytning till krediter som banken 
beviljat kunde ges ut till borgensmännen och 
borgenärerna bakom en kund som gett upphov 
till kreditförluster för att säkerställa en riktig och 
effektiv utredning. 

Efter ändringen är lagen om statens säkerhets­
fond en allmän ramlag som medger att egen­
domsförvaltningsbolag vid behov anlitas genom 
ett särskilt beslut av regeringen från fall till fall i 
vilken bank som helst som får statligt stöd. 
statsutskottet menar att den möjlighet att bilda 
egendomsförvaltningsbolag som denna tilläggs­
budget medger bör utnyttjas bara i fråga om 
banker som staten de facto förvaltar. Utskottet 
har gjort ett tillägg om detta i första stycket 
under mom. 28.87.51. 

Ett centralt problem i samband med att egen­
domsförvaltningsbolag bildas är överföringspri­
serna på förmögenhetsposter. Utskottet anser 
att gängse marknadspriser skall tillämpas. Bara 
om detta inte är möjligt med hänsyn till nödvän­
diga insatser för att sanera banksystemet eller 
besparing av statens medel, kan även andra 
värden än gängse värden tillämpas när medel 
förs över till ett egendomsförvaltningsbolag från 
en bank som staten äger och bestämmer. 

Utskottet förutsätter att om andra vär­
den än gängse värden tillämpas bör det 
tillses att minoritetsaktiernas värde, inte 
stiger till följd av att ett egendomsförvalt­
ningsbolag bildas för att bankstödet inte 
orättmätigt skall föras över till dem. När 
statens säkerhetsfond fattar besluten bör 
den se till att konkurrensen mellan ban­
kerna inte snedvrids i onödan. 

Utskottet förutsätter att säkerhetsfon­
den så fort ett egendomsförvaltningsbo-


Fjärde tilläggsbudgeten för 1993 3 

lag har bildats ger statsutskottet en utred­
ning över att det beslutade alternativet är 
det allra fördelaktigaste för att minimera 
bankstödet, förhindra konkurrenssned­
vridning och sanera banksystemet Ut­
skottet förutsätter vidare att grunderna 
för bestämning av överföringspriserna på 
egendom som skjuts över till ett egen­
domsförvaltningsbolag. 

Enligt vad utskottet erfarit har bankpersona­
len på chefsnivå bättre anställningsvillkor än 
inom industrin, vilket inte kan anses vara ända­
målsenligt. Utskottet hänvisar till denna del till 
de villkor som statens säkerhetsfond redan tidi­
gare har ställt upp och 

förutsätter att anställningsvillkoren 
för ledningen i en stödtagande bank skall 
vara skäliga och att eventuella orättvisor 
elimineras. 

Vidare upprepar utskottet sitt uttalande om 
sin rätt att få uppgifter i sitt tidigare betänkande 
om bankstödet "Enligt 49 § l mom. riksdags­
ordningen skall statsutskottet få tillgång till alla 
räkenskaper och handlingar som hänför sig till 
statshushållningen. Utskottet anser att det bör 
ha rätt att få tillgång till alla de handlingar som 
statsrådet eller finansministeriet, som fattat be­
slut om det stöd denna tilläggsbudget gäller, har 
haft tillgång till vid beslutet." Utskottet anser att 
regeringen självmant bör ge statsutskottet en 
adekvat utredning över bankstödets använd­
ning. 

Hänvisande till sitt tidigare betänkande 
förutsätter statsutskottet att statsrådet 

ger riksdagen ett meddelande om sina 
planer för sanering av det finansiella 
systemet, om de medel som står till buds 
för saneringen och om återbetalning av 
det offentliga stödet till staten så att 
meddelandet kan behandlas i riksdagen 
under höstsessionen 1993. 

Hänvisande till det ovan anförda samt 24 § 
arbetsordningen för riksdagen föreslår statsut­
skottet, som med stöd av 45 § 3 mom. riksdags­
ordningen har utsett ordföranden för statsut­
skottets skattedelegation till föredragande för att 
vid ärendets behandling vid riksdagens plenum 
meddela erforderliga upplysningar, vördsamt 

att Riksdagen beslutar godkänna mo­
ment 28.87.51 i statsbudgeten för 1993 
enligt följande: 

UTGIFfER 

Huvudtitel 28 

FINANSMINISTERIETS FÖRVALT­
NINGSOMRÅDE 

87. stabilisering av finansmarknaden 

51. Stödjande av bankverksamheten (reserva­
tionsanslag 3 år) 

Anslaget får också användas till att teckna 
och på annat sätt förvärva aktier i bolag som 
avses i l § 5 mom. lagen om statens säkerhets­
fond (379/92), till att täcka bolagens förluster 
samt till övriga utgifter som bolagen förorsakar, 
om bolaget har bildats för en bank som staten eller 
statens säkerhetsfond har bestämmanderätt över. 
Dessa åtgärder för vidtas samt förbindelser som 
gäller dem ingås under detta och kommande år 
så att staten åsamkas utgifter om högst 
30 000 000 000 mk. 

statsrådet berättigas att överlåta sådana ak­
tier i depositionsbanker som redan har förvär­
vats eller kommer att förvärvats med anslag 
under detta moment. 

Dessutom ändras ordalydelsen i borgensfull­
makten i momentet som följer: 

statsrådet berättigas att, på de villkor det 
bestämmer, år 1993 utan motsäkerhet ställa: 

l) statlig proprieborgen som säkerhet för 
inhemska och utländska lån som upptagits av 
affärsbankernas och Postbanken Ab:s säkerhets­
fond, sparbankernas säkerhetsfond och andels­
bankernas säkerhetsfond samt för uppfyllande 
av övriga överenskomna villkor, 

2) statlig proprieborgen och statliga garantier 
som säkerhet för medelanskaffning som sker på 
samma villkor som när depositionsbankerna 
anskaffar eget kapital samt som säkerhet för 
uppfyllande av övriga överenskomna villkor, 
samt 

3) statlig proprieborgen och statliga garantier 
som säkerhet för inhemska och utländska lån 
som upptagits av bolag som avses i l § 5 mom. 
lagen om staten säkerhetsfond samt som säker­
het för övriga förbindelser och överenskomna 
villkor. 

Samtidigt berättigas statsrådet att avstå från 
sådan regressrätt som 1993 anknyter till bor­
gensförbindelser och garantier. Dessutom berät­
tigas statsrådet att, på de villkor det bestämmer, 
1993 ingå sådana förbindelser om återköp som 
gäller kapitalbevis och riskdebenturlån som har 


4 1993 rd- StaUB 35- RP 125 

emitterats av depositionsbankema. Värdet på 
alla lån och alla kapitalplaceringar i någon 
annan valuta än finska mark beräknas enligt den 
medelkurs som Finlands Bank tillämpar när 
borgen ställs. Borgensförbindelser, garantier och 
övriga i detta och föregående stycke nämnda 
förbindelser får ingås så, att deras sammanräk­
nade kapitalbelopp är högst 35 000 000 000 mk 
eller, tillsammans med övrigt stöd som beviljats 
ur anslag under detta moment, högst 
50 000 000 000 mk. 

Anslaget får också användas till betalning av 
utgifter som föranleds av beviljade borgensför­
bindelser, garantier och andra förbindelser som 
avses ovan. 

En borgensförbindelse eller en annan ovan 
nämnd förbindelse kan för en bank vara den 
främsta stödform som avses i det uttalande som 

Helsingfors den 8 oktober 1993 

I den avgörande behandlingen deltog ordfö­
randen Saari, vice ordföranden Luttinen, med­
lemmarna Alaranta, Heikkinen, Hämäläinen, 
Jokiniemi, Laaksonen, Lahtinen, Lahti-Nuutti-

godkändes i samband med den första tilläggs­
budgeten för år 1993. 

Enligt 86 §riksdagsordningen beslutar riksda­
gen om publicering av statsbudgeten i Finlands 
författningssamling. Budgeten iakttas från och 
med den dag då den publicerades. Meningen är 
att den föreliggande budgeten skall tillämpas så 
fort det i praktiken är möjligt. 

Hänvisande till det ovan sagda föreslår ut­
skottet vördsamt 

att Riksdagen beslutar publicera denna 
tilläggsbudget i Finlands författningssam­
ling och 

och att den tillämpas räknat från den 18 
oktober 1993. 

la, Luukkainen, Malm, Ranta, Ryynänen, Tiuri 
och Vihriälä samt suppleanterna Ala-Nissilä, 
Apukka, Backman, Enestam, Rauramo (delvis) 
och Savela. 

Reservationer 

statsutskottet skrev in en lång rad viktiga 
tilläggsvillkor om förvaltningen, tillsynen, of­
fentligheten och rapporteringen när det gäller 
bankstödet. I regeringens proposition med för­
slag till lag om ändring av lagen om statens 
säkerhetsfond och i ekonomiutskottets betän­
kande ställs inga krav t. ex. på villkor för att bilda 
egendomsförvaltningsbolag, verksamhetsplaner 
eller offentliggörande av kreditförluster. 

Varken förslaget tilllag om ändring av lagen 
om statens säkerhetsfond eller ekonomiutskot­
tets betänkande kräver sträng styrning och kon­
troll, som är ett villkor för att stödåtgärderna 
skall ha effekt, eller något krav på att boet skall 
köras ner, dvs. kontrollerad indragning av ban­
kens verksamhet. 

I 

Vidare är de villkor som skrivs in i tilläggs­
budgeten tillfälliga engångsvillkor, dvs. de upp­
löses så fort fullmaktema har nyttjats fullt ut. I 
framtiden blir det alltså nödvändigt att bestäm­
ma villkoren för de miljardbelopp som skall 
rädda bankerna från fall till fall, vilket inte 
uppfyller jämställdhetskravet 

Utskottet borde därför ha tagit in ett motive~ 
ringsuttalande i sitt betänkande om att de änd­
ringar i förvaltningen och tillsynen över bankstö­
det som det föreslår i betänkandet skrivs in i 
själva lagen om statens säkerhetsfond. 

En annan väsentlig brist är att överföringspri­
set bestäms enligt prövning i både tilläggsbudge­
ten och förslaget tilllag om ändring av lagen om 
statens säkerhetsfond. Om överföringspriset är 


Fjärde tilläggsbudgeten for 1993 5 

något annat än marknadspriset innebär detta 
direkt dolt stöd, som snedvrider konkurrensen 
mellan bankerna. Tilläggsbudgeten och lagen 
om statens säkerhetsfond borde därför komplet­
teras med ett krav på att priset kan bestämmas 
enligt något annat pris än marknadspriset bara 
om den stödtagande banken skall köras ned. 

Med stöd av det ovan sagda föreslår jag 

att utskottet kompletterar betänkan­
dets motivering med följande uttalanden: 

Helsingfors den 8 oktober 1993 

l) "Utskottet förutsätter att de ändringar i 
förvaltningen, tillsynen och offentligheten be­
träffande bankstödet som anförs i statsutskottets 
betänkande också tas in i lagen om statens 
säkerhetsfond. Utskottet förutsätter att reger­
ingen avlåter en proposition om detta till riksda­
gen". 

2) "Vid överföring av egendomsposter till ett 
egendomsförvaltningsbolag kan priset bestäm­
mas enligt något annat värde än marknadsvärdet 
bara om den stödtagande bankens verksamhet 
dras in på ett kontrollerat sätt". 

Hannele Lookkaineo 

Den primära stödformen och ägarens ansvar 

Vi godkänner inte borgen som den primära 
formen av stöd. Vi anser att ägamas ansvar först 
bör förverkligas genom en sänkning av aktieka­
pitalet så att statens kapitalplacering vid den 
avgiftsbelagda emission som härefter genomförs 
blir 45-50 % av aktiekapitalet. Först sedan 
ägamas ansvar infriats kan borgensförbindelser 
utnyttjas. 

I ett land med marknadshushållning är det 
nödvändigt att ägarnas ansvar infrias för att det 
ekonomiska systemet skall fungera och moralen 
bibehållas. Hos oss har detta problem med 
"moral hazard" inte uppmärksammats på allvar 
än. Den offentliga makten kan inte förbinda sig 
att bära förlusterna i stället för ett företags ägare 
för att rädda ägarna. I detta hänseende kan 
bankernas ägare inte behandlas olika än ägare av 
andra företag. 

Egendomsforvaltningsbolag 

För att undvika att egendomsförvaltningsbo­
lagen utnyttjas som ett dolt stöd till bankerna 
har vi föreslagit att de skall kunna bildas bara i 
statsägda banker, eftersom övergångspriset inte 
har någon betydelse då ägarna delar upp sin 
egendom. Om däremot egendomsförvaltnings­
bolag bildas i andra banker är det av central 

II 

betydelse för stödet hur övergångspriserna be­
stäms. Till all lycka har utskottet intagit denna 
ståndpunkt. 

Uppspjälkningen och forsäljningen av SBF Ab 

I samband med behandlingen av denna till­
läggsbudget har regeringen inte på något sätt 
redovisat eller omtalat vare sig för oss i statsut­
skottet eller för medlemmarna i ekonomiutskot­
tet i samband med behandlingen av säkerhets­
fondslagen något sådant som skulle tyda på att 
avsikten vore att snabbt spjälka upp och sälja 
Sparbanken i Finland Ab till andra banker. 

Senare har påståenden av detta slag anförts i 
offentligheten. Vi anser att om SBF Ab säljs i 
delar till andra banker skall det med tanke på 
skattebetalama absolut ske till fullt pris. I annat 
fall innebär förfarandet dolt stöd till köparban­
kema. Dolt stöd kan misstänkas särskilt om 
finska banker, som inte har förutsättningar för 
köp, i god sämja delar upp SBF Ab mellan sig. 

Enligt vårt förslag skall momentets motive­
ring ändras i sin helhet. 

På basis av det ovan anförda föreslår vi 

att Riksdagen i stället för motiveringen 
till 28.87.51 i tilläggsbudgeten i utskottets 
betänkande godkänner följande helt änd­
rade motivering: 


6 1993 rd- StaUB 35- RP 125 

28.87.51. Stödjande av bankverksamheten (re­
servationsanslag, 3 år) 

"l. Under momentet beviljas 15 000 000 000 
mk. Med hjälp av anslaget kan tecknas eller 
annars förvärvas aktier och andelar i deposi­
tionsbanker som ansöker om stöd samt därefter, 
på det sätt och i den ordning som anges nedan, 
även tecknas kapitalbevis enligt 24 a § lagen om 
depositionsbankernas verksamhet som en depo­
sitionsbank emitterat samt skuldebrev, om detta 
är nödvändigt för att trygga bankens verksamhet 
och stabiliteten på finansmarknaden. Anslaget 
får användas också för teckning och annat 
förvärv av aktier i sådana bolag som avses i l § 
5 mom. om lagen om statens säkerhetsfond (379/ 
92), för täckande av bolagens förluster samt för 
andra utgifter för bolagen, om bolagen har 
bildats för en bank som staten eller statens 
säkerhetsfond har bestämmanderätt över. Dessa 
åtgärder får vidtas och förbindelser om åtgärder 
ingås så att åtgärderna under innevarande år och 
under senare år åsamkar staten utgifter om högst 
30 000 000 000 mk. 

2. Av anslaget kan, på de villkor som statsrå­
det bestämmer, beviljas lån till affärsbankernas 
och Postbanken Ab:s säkerhetsfond, sparban­
kernas säkerhetsfond och andelsbankernas sä­
kerhetsfond. En förutsättning för att lån skall 
kunna beviljas är att en eller flera banker som 
hör till en säkerhetsfond som ansöker om lån har 
råkat i så stora ekonomiska svårigheter, att det 
är nödvändigt att bevilja banken understödslån 
eller bidrag från säkerhetsfonden för att bankens 
verksamhet och stabiliteten på finansmarknaden 
skall kunna tryggas, samt att säkerhetsfondens 
egna medel inte räcker till för ändamålet. Lånen 
kan beviljas utan att säkerhet krävs. 

3. Den primära formen för beviljande av stöd 
är förvärv av ägande som garanterar statens 
inflytande. När statens ägarandel i aktie- eller 
andelskapitalet ger inflytande i önskad omfatt­
ning kan kapitalbevis och statlig proprieborgen 
utan krav på motsäkerhet anlitas antingen utö­
ver kapitalplaceringen eller i stället för den. 
Innan äganderätt förvärvas bör det ses till att 
statens andel av ägandet står i rätt proportion till 
tidigare ägande som förlorat i värde. En sådan 
sänkning av det nominella värdet på eget kapital 
som eventuellt behövs för att rätt förhållande 
skall uppstå skall genomföras innan fonden 
tecknar aktier, och för att säkerhetsfondens 
ägande skall vara opartiskt skall en aktieemissi­
on genomföras med aktier jämförbara med tidi­
gare ägande och inte till exempel genom aktie-

serier med begränsad rösträtt, för att den beslu­
tandrätt som förvärvas genom dem skall mot­
svara de gamla ägarnas rättigheter. 

4. statsrådet berättigas att på ovan beskrivet 
sätt och med ovan angivna begränsningar fatta 
beslut om att teckna aktier och andelar i en bank 
samt därefter om att teckna kapitalbevis och 
skuldebrev eller om att ställa statlig borgen för 
lån som en depositionsbank eller dess säkerhets­
fond tagit upp 1993. Borgen får uppgå till högst 
35 000 000 000 mk, eller tillsammans med annat 
stöd som beviljats enligt detta moment till högst 
50 000 000 000 mk. 

5. För stödåtgärder ställs vissa villkor på den 
stödtagande bankens verksamhet och förvalt­
ning. Om tecknande av aktier och andelar samt 
om lån och andra stödåtgärder beslutar statsrå­
det vid allmänt sammanträde. 

6. Utom att den primära formen för beviljan­
de av stöd är förvärv av ägande som garanterar 
statens inflytande bör statsrådet på de villkor 
som avses i 5 stycket eftersträva att 

l) kapitalstödet ges mot vederlag, 
2) belastningen på statsekonomin blir så liten 

som möjligt med tanke på uppgiften, 
3) stödet i så liten utsträckning som möjligt 

skadar konkurrensen mellan företagen och inom 
finansieringsverksamheten och att det inte sned­
vrider fastighets- och kapitalmarknaden, 

4) dividend på bankens aktiekapital, vinstme­
del på grundfondsandelar eller ränta på tilläggs­
insatser, andra andelsavgifter och placeringsan­
delar får delas ut endast om bankens utdelnings­
bara vinstmedel förslår sedan ränta betalats till 
fullt belopp på statens och säkerhetsfondens 
kapitalbevis, och 

5) situationen för skuldsatta hushåll och före­
tag, om de så önskar, underlättas med iakttagan­
de av de i lagen om sanering av företag och lagen 
om skuldsanering för privatpersoner (47/93 och 
57/93) stadgade principerna om förbud mot 
försäljning av säkerheter och om begränsning av 
skuldkapitalet och om andra arrangemang som 
stärker gäldenärens ställning. 

7. Lån och andra stödåtgärder som avses i 
detta moment kan anlitas endast på det villkor 
att stödmottagaren och banken i fråga förbinder 
sig att godta sådan specialgranskning av den 
stödtagande banken som bankinspektionen eller 
statens säkerhetsfond kräver och närmare beslu­
tar om. Berättelsen över granskningen skall till­
ställas den som beviljat stödet, bankinspektionen 
och statens säkerhetsfond. Granskningen skall 
vid behov kunna inriktas på enskilda krediter." 


Fjärde tilläggsbudgeten iör 1993 7 

Dessutom föreslår vi 

att i betänkandets motivering uttalas: 

"Utskottet förutsätter att regeringen skynd­
samt avlåter en proposition till riksdagen om 

Helsingfors den 8 oktober 1993 

Timo Laaksonen 

ändring av banksekretessen så att beträffande 
kreditförluster på mer än en miljon mark vid en 
bank som får stöd av säkerhetsfonden lämnas 
uppgifter som anger kredittagaren, orsaken till 
förlusten samt den bank och den person som 
beviljat krediten." 

Asko Apukka 


8 1993 rd - StaUB 35 - RP 125 

RIKSDAGENS 
GRUNDLAGSUTSKOTT 

Helsingfors 
den 17 september 1993 

Utlåtande nr 16 

Bilaga 

Till statsutskottet 

När riksdagen den 15 september 1993 remitte­
rade regeringens proposition nr 125 angående en 
fjärde tilläggsbudget för 1993 till statsutskottet 
för beredning bestämde den samtidigt att grund­
lagsutskottet skall avge utlåtande i saken till 
statsutskottet. 

Utskottet har hört statssekreteraren Eino 
Keinänen och äldre regeringssekreteraren Auni­
Marja Vilavaara vid finansministeriet, profes­
sorn Mikael Hiden, professorn Antero Jyränki, 
professorn Ilkka Saraviita och professorn Kaar­
lo Tuori. 

Grundlagsutskottet har behandlat ärendet 
från statsförfattningsrättslig synpunkt och anför 
vördsamt följande. 

Regeringens proposition 

Regeringen föreslår att ändamålet för mo­
ment 28.87.51 (Stödande av bankverksamheten) 
skall utvidgas så att förlusterna av de egendoms­
förvaltningsbolag som avses i regerigens propo­
sition nr 130 med förslag tilllag om ändring av 
statens säkerhetsfond skall kunna täckas med 
statliga medel. stödfullmakterna föreslås bli ut­
vidgade så att staten med hänsyn till de planera­
de bolagens storlek bereder sig på att täcka 
förluster om högst 30 miljarder mark. 

I tilläggsbudgeten föreslås fullmakter enligt 
statsrådets principbeslut för att bevilja Fören­
ingsbanken i Finland Ab och Kansallis-Osake­
Pankki borgen och garantier i syfte att trygga 
deras kapitalförsörjning. 

Anslaget under momentet föreslås bli ändrat 
till ett reservationsanslag. 

Utskottets ställningstaganden 

Enligt 69 § 3 mom. regeringsformen avlåts en 
tilläggsbudgetproposition, om det är nödvändigt 
att ändra budgeten. Detta stadgande, som fick 

en ny lydelse 1991, motsvarar det tidigare. I 
enlighet med utskottets tidigare praxis (GrUU 7/ 
1985 rd) kan sådana tillägg i allmänhet anses 
vara nödvändiga som, om de framskjuts till 
statsbudgeten för följande finansår, kan ge upp­
hov till avsevärda olägenheter för folk- eller 
statshushållningen eller för samhällets normala 
funktioner. 

I sitt utlåtande nr 9/1993 rd tar utskottet 
ställning till om detta nödvändighetskriterium 
gäller riksdagens samtycke även i någon annan 
form än i statsbudgeten. Hänvisande till de 
alternativ som står till buds för riksdagen att ge 
sitt samtycke ansåg utskottet att en tilläggsbud­
getproposition inte behöver bedömas med tanke 
på nödvändighetskriteriet till den del det är fråga 
om att inhämta riksdagens samtycke genom 
propositionen. I linje med detta menar utskottet 
att den i tilläggsbudgetpropositionen föreslagna 
ändringen i garantifullmakten i momentet på 
grund av 75 § 2 mom. riksdagsordningen inte 
behöver bedömas med tanke på nödvändighets­
kriteriet. 

Ändringen av ändamålet för anslaget under 
momentet har samband med lagförslaget om 
egendomsförvaltningsbolag. Förslaget utgör ett 
komplement till de instrument som finns för att 
klara av bankkrisen. Reformen avses träda i 
kraft så fort som möjligt, enligt vad utskottet 
erfarit redan under pågående finansår. Utskottet 
ser det som helt naturligt att staten genom 
tilläggsbudgeten går in för att säkerställa att 
eventuella förluster av egendomsförvaltningsbo­
lagens verksamhet redan under innevarande fi­
nansår kan täckas med medel från momentet. 
Enligt utskottets uppfattning är det med hänsyn 
till folk- och statshushållningen helt i linje med 
det i regeringsformen stadgade nödvändighets­
kriteriet att ändamålet för anslaget för stödjande 
av bankverksamheten utvidgas på föreslaget sätt 
i tilläggsbudgetpropositionen. 

I propositionen föreslås att det fasta anslaget 
till stöd för bankverksamheten ändras till ett 


Fjärde tilläggsbudgeten för 1993 9 

reservationsanslag. Anslaget på momentet är 15 
miljarder mark och hittills har en miljard utnytt­
jats. Enligt vad utskottet har erfarit är det högst 
antagligt att ytterligare 4-6 miljarder mark av 
anslaget utnyttjas innan finansåret går ut. Den 
del av anslaget som vid årsskiftet ännu inte har 
använts skulle återgå, om anslaget inte ändras 
till ett reservationsanslag såsom föreslås. Ett 
alternativ till att ändra anslaget är att ta upp ett 
anslag för stödjande av bankverksamheten som 
ett reservationsanslag i nästa års ordinarie bud­
get. 

Med tanke på riksdagens budgetmakt finns 
det ingen nämnvärd skillnad mellan dessa alter­
nativ. För reglering av bankverksamheten erbju­
der tilläggsbudgetpropositionen en naturlig och 
enhetlig helhet. Den ger riksdagen, som i sak har 
förbundit sig att ordna med behövligt bankstöd 
för att få krisen under kontroll, tillfälle till 
koncentrerad utskotts- och plenarbehandling. 

I regeringens proposition nr 26211990 rd, som 
ledde till en revidering av 6 kap. regeringsfor­
men, konstaterades uttryckligen att det kan be­
dömas om det är nödvändigt att ändra budgeten 
både vad gäller varje enskilt förslag och med 
hänsyn till tilläggsbudgetpropositionen som hel-

I den avgörande behandlingen deltog ordfö­
randen Niinistö, medlemmarna Kaarilahti, Kek­
konen, M. Laukkanen, J. Leppänen, Moilanen, 

2 230468H 

het. Utskottet anser att hela det komplex av 
bankstödsarrangemang som tilläggsbudgetpro­
positionen medger dels är ändamålsenligt, dels 
nödvändigt för att få bankkrisen under kontroll 
och menar därför att också den föreslagna änd­
ringen av anslaget som ett naturligt led i propo­
sitionen för denna exceptionella situation upp­
fyller det i regeringsformen stadgade nödvändig­
hetskriteriet 

I riksdagens skrivelse med anledning av reger­
ingens proposition angående den första tilläggs­
budgeten för 1993 ingår riksdagens beslut och en 
rad uttalanden. Grundlagsutskottet uppmärk­
samgör statsutskottet på att det också av klar­
hetshänsyn bör bedöma i vilken utsträckning det 
är skäl att upprepa eller bearbeta innehållet i 
detta beslut och uttalandena, i synnerhet om 
villkoren för bankstöd, i samband med behand­
lingen av den föreliggande tilläggsbudgetpropo­
sitionen. 

Med stöd av det ovan sagda anför grundlags­
utskottet vördsamt 

att statsutskottet i sitt betänkande bör 
beakta det som anförs i detta utlåtande. 

Nikula, Vistbacka, Vähänäkki och Väistö samt 
suppleanterna Komi och Lamminen. 


