

Yhtiön taloudellinen kehitys

Finnvera-konsernin katsauskauden tulos oli 17,3 miljoonaa euroa. Edellisen vastaavan kauden tulos oli 19,4 miljoonaa euroa, joten laskua edellisen vuoden vastaavaan kauteen oli 10,8 prosenttia. Merkittävien tulokseen vaikuttava tekijä oli emoyhtiön luotto- ja takaustappioiden sisältävän kohdistetun luottotappiovarauksen kasvu 8 miljoonalla eurola.

Emoyhtiö Finnvera Oyj:n tulos oli 16,0 miljoonaa euroa, mikä oli 5,2 miljoonaa euroa pienempi kuin kaudelta 1.1. - 30.6.2004. Valtiontakuurahastolain (444/1998) 4 §:n tarkoittaman vienti- ja erityistakaustoiminnan erillistulos oli laskennallisten verojen jälkeen 10,0 miljoonaa euroa ja vastaavasti Finnvera Oyj:n muun toiminnan tulos 6,0 miljoonaa euroa laskennallisten verojen jälkeen.

Konsernin tuloksessa osuus osakkuusyhtiöiden voitosta tai tappiosta oli +1,6 miljoonaa euroa, josta suurimman osan muodostivat osuudet Teollisen yhteistyön rahasto Oy:n ja Huippupaikat Oy:n voitoista.

Palkkiotuotoihin sisältyvä emoyhtiön vientitakuu- ja erityistakaustoiminnan palkkioita 16,6 miljoonaa euroa, muita takausprovisioita 7,9 miljoonaa euroa, lainojen ja takausten toimitusmaksuja 3,2 miljoonaa euroa sekä konsernin muita palkkiotuottoja 1,2 miljoonaa euroa. Palkkiotuottojen kasvu 1,4 miljoonaa euroa aiheutui pääasiassa kotimaan takausprovisioista.

Valuuttatoiminnan kurssivoitto 2,0 miljoonaa euroa aiheutui US-dollarin kurssin noususta alkuvuoden aikana.

Liiketoiminnan muihin tuottoihin sisältyvä Valtiontakuurahaston maksama hallinnointipalkkio ennen vuotta 1999 syntyneen vanhan vientitakuu- ja erityistakaustuotteiden vastuukannan hoitamisesta. Katsauskaudella hallinnointipalkkio oli 0,6 miljoonaa euroa (0,4). EAKR-rahoitukseen liittyvä hallintokorvaus oli alkuvuodelta 0,4 (0,4) miljoonaa euroa. Koska vientitakuu ja erityistakaustoiminnan erillistulos osoittaa ylijäämää 14,2 miljoonaa euroa (11,9), se ei aiheuta saamista Valtiontakuurahastolta.

Finnvera Oyj:lle maksettava valtion ja Euroopan aluekehitysrahaston (EAKR) korkotuki oli edellisen vuoden tasolla, yhteensä 10,4 miljoonaa euroa. Ennen vuotta 1999 myönnettyihin luottoihin kohdistuva ns. peruskorkotuki oli 0,9 (1,3) miljoonaa euroa. Suoran lainakorkojen alentamiseen tarkoitettu korkotuki oli 9,5 miljoonaa euroa (9,1), josta 1,7 miljoonaa euroa oli EAKR-korkotukea ja 1,9 miljoonaa euroa siihen liittyvää kansallista korkotukea. EAKR-korkotuen piiriin kuuluvien luottojen myöntäminen aloitettiin 1.4.2001.

Asiakkaiden maksama antolainauksen keskikorko 30.6.2005 oli 3,53 prosenttia (3,39) ja ottolainauksen 2,14 prosenttia (2,15).

Emoyhtiön luotto- ja takaustappiot olivat katsauskaudella 12,2 miljoonaa euroa, josta valtion korvausosuus oli 5,6 miljoonaa euroa. Tappioita kasvatti 8,0 miljoonan euron kohdistettujen luottotappiovarauksen lisäys. Vuoden 2004 alkupuoliskolla luotto- ja takaustappiot olivat 9,5 miljoonaa euroa, josta valtion korvausosuus oli 4,1 miljoonaa euroa. Kohdistettujen luottotappiovarauksen lisäys oli tuolloin 1,3 miljoonaa euroa.

Katsauskaudella vientitakuu- ja erityistakaustoiminnan takaisinperintä oli 0,03 miljoonaa euroa (0,4) suurempi kuin maksetut korvaukset.

Katsauskauden päätyttyessä Finnvera Oyj:n luotokanta oli 1 376,0 miljoonaa euroa (1 301,2), ja takauskanta oli 824,1 miljoonaa euroa (755,4). Lisäksi erityistakauksiin kuuluvia ympäristötakauksia oli katsauskauden päätyttyessä 136,0 miljoonaa euroa ja alustakauksia 8,5 miljoonaa euroa. Katsauskaudella luotokannan kasvu oli hieman takauskannan kasvua korkeampi. Koko konsernin lainasaamiset olivat 1 387,6 miljoonaa euroa 30.6.2005.

Vientitakuulain tarkoittama Finnvera Oyj:n kirjapidollinen vastuu 30.6.2005 oli 3 314,0 miljoonaa euroa (2 623,8). Vientitakuiden, erityistakuiden ja -takausten kokonaisvastuu (voimassa oleva ja tarjousvastuu yhteensä) oli katsauskauden päätyttyessä 4 786,0 miljoonaa euroa (3 899,2).

Emoyhtiöllä oli 30.6.2005 avoimia korvaushakemuksia yhteensä 12,0 miljoonaa euroa, joista 2,0 miljoonan euron osalta on kirjanpitoon tehty varaus.

Järjestämättömät ja muut 0-korkoiset saamiset 30.6.2005 olivat 99,4 miljoonaa euroa (85,1).

Vakavaraisuus ja varainhankinta

Finnvera-konsernin vakavaraisuus 30.6.2005 oli 15,8 prosenttia. Vakavaraisuus laski vuoden alun tilanteeseen verrattuna 0,6 prosenttia. Konsernin omat varat olivat 390,9 miljoonaa euroa ja riskipainotetut saamiset, sijoitukset ja taseen ulkopuoliset sitoumukset yhteensä 2 466,3 miljoonaa euroa. Konsernin omat varat kasvoivat 10,4 miljoonaa euroa ja riskipainotetut saamiset, sijoitukset ja taseen ulkopuoliset sitoumukset 146,3 miljoonaa euroa. Tytär- ja osakkuusyhtiöiden vaikutus konsernin vapaaseen omaan pääomaan oli 3,1 miljoonaa euroa. Oman pääoman luottoprosentti oli 8,4 (8,8).

Finnvera Oyj nosti maaliskuussa Euroopan investointipankilta 100 miljoonan euron lainan. Huhtikuussa laskettiin liikkeelle 1 200 miljoonan Norjan kruunun määräiset joukkovelkakirjalainat (146,5 miljoonaa euroa). Toukokuussa nostettiin Svensk Exportkreditin 250 miljoonan euron laina ja kesäkuussa Council of Europe Development Bankin 25 miljoonan euron laina. Lainoja nostettiin yhteensä 521,5 miljoonaa euroa ja lyhennettiin 260,1 miljoonaa euroa, josta 250 miljoonaa euroa oli vuoden 2001 joukkovelkakirjalainan takaisinmaksua

Konsernirakenteen muutokset

Finnvera Oyj merkitsi tammikuussa kokonaan omistamansa tytäryhtiön Veraventure Oy:n koko osakepääoman korotuksen 850 osaketta, 1,3 miljoonaa euroa ja maaliskuussa Matkailunkehitys Nordia Oy:n koko osakepääoman korotuksen 571 300 osaketta. Osakepääoman korotuksen jälkeen Finnveran omistusosuus Matkailunkehitys Nordia Oy:ssä nousi 63,52 prosenttiin, arvoltaan 1,0 miljoonaa euroon. Finnvera myi huhtikuussa myös omistamansa omistusyhteisyrityksen Hiihtokeskus Iso-Yläkesen osakkeet, arvoltaan 0,3 miljoonaa euroa Yläkeskus Oy:lle.

Katsauskauden päätyttyessä konserniin kuului 5 tytäryhtiötä, yksi toimilapalveluyritys ja 6 omistusyhteisyritystä.

Kotimaan rahoitus

Yritysten rahoituksen kysyntä pysyi katsauskaudella lähes edellisvuotisella ennätyksellisen korkealla tasolla. Kysyntään vaikutti erityisesti pk-yritysten investointien ja yritysjärjestelyjen jatkuminen vilkkaana. Myös pk-yritysten kansainvälistymiseen tarvittava rahoituksen kysyntä oli vilkasta ja rahoitusta myönnettiin selvästi aiempia vuosia enemmän.

Vuoden 2005 ensimmäisellä puoliskolla Finnvera Oyj myönsi rahoitusta Suomessa toimiville yrityksille yhteensä 508,0 miljoonaa euroa (525,8). Rahoituksella myötävaikutettiin yhteensä 1,1 miljardin euron (1,3) hankkeiden toteutumiseen ja 6 052 uuden työpaikan syntymiseen (6 607) sekä 1 747 (1 595) uuden yrityksen perustamiseen. Rahoitettujen investointien kokonaismäärä oli kaikkiaan 558,6 miljoonaa euroa.

Aluepoliittisille tukialueille rahoitusta myönnettiin yhteensä 260,7 miljoonaa euroa (255,8), mikä on 51 prosenttia koko myönnetystä rahoituksesta (49). Tukialueille myönnetystä rahoituksesta alueellisten korkotukilainojen osuus oli 72,3 miljoonaa euroa (76,2).

Katsauskaudella Euroopan investointirahaston (EIR) tukemia kasvutakauksia myönnettiin 37,8 miljoonaa euroa (54,0). Euroopan aluekehitysrahaston (EAKR) tukemia lainoja myönnettiin tavoitealueille 1 ja 2 yhteensä 63,6 miljoonaa euroa (61,9). Kuluvan vuoden helmikuusta lähtien Finnvera on voinut myöntää myös Euroopan aluekehitysrahaston (EAKR) tukemia takauksia tavoitealueelle 1. Näitä EAKR-takauksia myönnettiin katsauskaudella 5,6 miljoonaa euroa.

Viime vuoden vastaavaan ajankohtaan verrattuna Finnveran myöntämä rahoitus kasvoi eniten Porin, Lappeenranta- ja Mikkelin aluekontoreiden toiminta-alueilla. Suhteutettuna alueiden toimipaikkakantaan Finnveran myöntämä rahoitus on suurimmillaan Kainuussa, Satakunnassa ja Pirkanmaalla.

Teollisuudelle myönnettiin katsauskaudella rahoitusta 297,1 miljoonaa euroa (342,4), joka on 58 prosenttia koko myönnetystä rahoituksesta (65). Myönnetyn rahoituksen määrällä mitattuna toiseksi suurin toimialaryhmä oli kauppa ja kuluttajapalvelut. Kauppaan ja kuluttajapalveluihin myönnettiin rahoitusta 87,3 miljoonaa euroa (65,7), joka oli 17 prosenttia koko myönnetystä rahoituksesta (12). Liike-elämän palveluihin myönnettiin rahoitusta 70,6 miljoonaa euroa (79,3) sekä matkailuun ja maaseutualueisiin yhteensä 52,9 miljoonaa euroa (38,5).

Kauppaan ja kuluttajapalveluihin sekä matkailualoille myönnetty rahoitus lisääntyi edellisen vuoden vastaavaan ajankohtaan verrattuna.

Katsauskauden päätyttyessä asiakkaita oli yhteensä 26 938 (25 876). Yhtiö sai katsauskaudella uusia asiakkaita 2 671 (2 434). Katsauskauden päätyttyessä asiakkaista oli mikroyrityksiä 22 016 (20 996) ja muita pk-yrityksiä 4 626 (4 543). Asiakasmäärä lisääntyi alkuvuoden aikana 827 asiakkaalla eli noin kolme prosenttia. Asiakasmäärä kasvoi alkevissa pienissä yrityksissä ja väheni hieman pk-yrityksissä. Asiakasmäärä kasvoi nopeimmin Uudenmaan, Kajaanin ja Jyväskylän aluekontoreissa.

Riskirahoitusta aloittaville yrityksille, kasvuyrityksille ja kansainvälistymiseen

Yhtiön strategia mukaisesti riskinottoa lisättiin aloittavien yritysten ja kasvuyritysten rahoituksessa. Vuoden alkupuoliskolla rahoitettiin 1 747 alkavaa yritystä (1 595) ja 519 kasvuyritykseksi määriteltyä yritystä. Koko vuoden tavoitteena on rahoittaa noin 1 000 kasvuyritystä ja 3 000 aloittavaa yritystä.

Rahoituksen voimakkaaseen kysyntään merkittävänä syynä oli pk-yritysten investointien jatkuminen vilkkaana. Myös aloittavat yritykset sekä sukupolvenvaihdokset ja muut yritysjärjestelyt muodostivat merkittävän osan Finnveran rahoitamista hankkeista. Rahoituskohteiden uudet yrittäjät myös usein investoivat ostettuun liiketoimintaan. Finnveran rahoituksella toteutettiin katsauskaudella 600 omistusvaihdosta.

Katsauskaudella lainarahoituksen myöntäminen lisääntyi, mutta takausten ja vientitakausten myöntäminen sen sijaan laski edellisen vuoden vastaavaa ajankohtaan verrattuna.

Lainoja myönnettiin katsauskaudella lähes 6 prosenttia enemmän kuin edellisvuoden vastaavana ajankohtana. Elinkeinopoliittisten erityislainojen (pien-, naisyrittäjä-, yrittäjä-, kehittämis- ja ympäristölainat) kysyntä jatkui edelleen vilkkaana. Erityislainoja myönnettiin katsauskaudella yhteensä 67,8 miljoonaa euroa (74,4).

Kansainvälistymisrahoitusta myönnettiin pk-yrityksille katsauskaudella 9,7 miljoonaa euroa (4,6). Alkuvuoden 2005 aikana kansainvälistymisrahoitusta myönnettiin pk-yrityksille enemmän kuin koko edellisenä vuonna yhteensä. Rahoitetuista hankkeista neljännes suuntautui Kiinaan ja lähes yhtä paljon Venäjälle. Baltian maihin suuntautui hankkeista noin 15 prosenttia. Toimialoista eniten kansainvälistymisrahoitusta myönnettiin metalliteollisuuteen ja palvelualoille.

Myönnetystä rahoituksesta lainoja oli yhteensä 239,1 miljoonaa euroa (225,8), takauksia yhteensä 245,0 miljoonaa euroa (260,2) ja vientitakauksia yhteensä 23,9 miljoonaa euroa (39,2). Takausten ja takuiden osuus myönnetystä rahoituksesta on viime vuosien aikana kasvanut tasaisesti. Katsauskauden lopussa takausten osuus myönnetystä rahoituksesta oli 53 prosenttia. Myönnettyjen takausten ja vientitakausten keskkoko oli noin 174 000 euroa ja lainojen 69 000 euroa.

Rahoituskannan kehitys

Kotimainen rahoituskanta kasvoi katsauskaudella 4 prosenttia 2 337,4 miljoonaa euroon (2 205,3). Vuoden takaiseen tilanteeseen verrattuna rahoituskanta kasvoi 6 prosenttia.

Katsauskauden lopussa rahoituskannasta 1 376,0 miljoonaa euroa (1 301,2) oli lainoja, 826,8 miljoonaa euroa (757,1) takauksia, 34,2 miljoonaa euroa (53,8) vientitakauksia, 81,5 miljoonaa euroa (79,9) osakepääomasijoituksia sekä 18,9 miljoonaa euroa (13,3) takaus- ja takuusaamiaisia.

Rahoituskannassa takauskannan kasvu on viime vuosina ollut merkittävää. Viimeisimmän vuoden aikana takauskanta kasvoi 9 prosenttia. Katsauskaudella kasvu kuitenkin hieman hidastui ja takauskanta kasvoi alkuvuonna 2005 noin 4 prosenttia. Myös lainakanta kasvoi alkuvuoden aikana 4 prosenttia.

Aloittavien innovatiivisten yritysten riskirahoitus

Hallitus esitti eduskunnalle toukokuussa, että valtio rahoittaisi uudentyyppistä syöttörahastoa 11,5 miljoonalla eurolla ja osittaisi tähän liittyvään kehittämistoimintaan 1,5 miljoonaa euroa. Uuden pääomarahastojärjestelyn toteuttajaksi valittiin Finnvera Oyj. Syöttörahaston perustaminen on ensimmäinen vaihe kauppa- ja teollisuusministeriön strategiassa, joka tähtää aloittavien innovatiivisten yritysten siemenrahoituksen ja palvelujen uudistamiseen.

Finnveralle myönnettiin 29.6.2005 valtion vuoden 2005 lisätalousarviosta 11,5 miljoonan euron pääomalainana uuden siemenrahoistoyhtiön pääomittamiseen ja perustamiseen. Uuden pääomarahastoyhtiön tulee toiminnallaan täyttää aukko, joka on ollut tuotekehitystoiminnan rahoittamisen ja yksitysen pääomasijoituksen välissä. Tässä kehitysvaiheessa olevien yritysten on ollut vaikea aikaisemmin saada rahoitusta. Pääomarahasto tekee sijoituksia

pääasiassa aikaisen vaiheen teknologiaritryksiin sekä teknologiaintensiivisiin tai innovatiivisiin palveluyrityksiin. Sijoitustoiminnan kohteena olevilla yrityksillä tulee olla mahdollisuudet kehittyä kasvuyrityksiksi.

Rahaston nimi on Aloitusrahasto Vera Oy ja se aloittaa sijoitustoimintansa syyskuussa 2005. Rahaston hallitukseen kuuluvat Finnvera Oy:stä liike toimintajohtaja Seppo Arponen (puheenjohtaja), varatoimitusjohtaja Veijo Ojala, lakiasianjohtaja Marja Karimeri ja apulaisjohtaja Juhani Sutinen. Yhtiön toimitusjohtajana toimii Finnveran tytäryhtiön, alueellista pääomasijoitustoimintaa harjoittavan Veraventure Oy:n toimitusjohtaja Leo Houtsosen.

Alueellinen pääomasijoitustoiminta

Huhtikuussa 2003 perustetun Finnveran tytäryhtiön, alueellista pääomasijoitustoimintaa hoitavan Veraventure Oy:n toiminnan kehittäminen jatkui kauppa- ja teollisuusministeriön linjausten mukaisesti. Veravturen toiminnan lähtökohdana on tiivis yhteistyö Finnveran aluekontoreiden kanssa ja niiden paikallistuntemuksen ja yritysrahoitusosaamisen hyödyntäminen omassa toiminnassaan.

Veraventure Oy:n ylimääräisessä yhtiökokouksessa 17.1.2005 päätettiin hallituksen esityksen mukaisesti korottaa yhtiön osakepääomaa 850 000 eurolla. Finnvera Oyj merkitsi annin kokonaisuudessaan.

Katsauskaudella toteutettiin Veravturen osakkuusyhtiöissä, alueellisissa pääomarahastoissa, osakepääomankorotuksia, joilla turvataan kyseisten rahastojen sijoitustoiminnan jatkuvuus. Pohjois-Suomessa toimivassa Teknoventure Oy:ssä toteutettiin osakepääoman korotus vuoden 2005 alussa. Veravturen lisäksi osakeantiin osallistuiivat merkittävästi paikalliset kaupungit ja kunnat. Rahastoa hallinnoi Teknoventure Management Oy. Veravturen omistusosuus Teknoventure Oy:stä on annin jälkeen 48,30 prosenttia.

Veraventure osallistui myös Kaakkois-Suomen alueella toimivan Indekon Oy:n osakeantiin. Veravturen omistusosuus rahastossa oli annin jälkeen 46,50 prosenttia. Indekonia hallinnoi Innofinance Oy.

Etelä-Savossa toimivan Etelä-Savon Pääomarahaston yhtiömuoto muutettiin vuoden

2004 aikana kommandiittiyhtiöstä osakeyhtiöksi. Yhtiömuodon muutoksen jälkeen turvattiin rahaston sijoitustoiminnan jatkuvuutta avaamalla rahastossa osakeanti. Veraventure osallistui antiin; annin jälkeen Veravturen omistusosuus rahastossa on 43,89 prosenttia. Etelä-Savon Pääomarahaston hallinnoinnista vastaa Sentic Partners Oy.

Uudellemaalle perustettiin uusi alueellinen pääomarahasto, Uudenmaan Pääomarahasto Oy, joka aloittaa toimintansa syysyllä 2005. Perustajasaakkaita ovat Veravturen lisäksi paikalliset pankit ja vakuutusyhtiö. Veravturen omistusosuus rahastosta oli katsauskauden lopussa 40 prosenttia.

Uusi Kasvuyrityspalvelu-toimintamalli kasvuyrityksille

Julkiset yrityspalveluorganisaatiot, Finnvera, Finpro, Tekes ja TE-keskukset aloittivat vuonna 2004 uuden Kasvuyrityspalvelu-toimintamallin kehittämisen. Mallia testattiin piilotthankkeissa vuoden 2004 aikana Lahden, Jyväskylän ja Turun aluekontoreissa. Katsauskauden aikana alkoi toimintamallin vakiinnuttaminen Finnveran kotimaan rahoitustoiminnassa.

Katsauskauden lopussa toimintamallin piirissä oli Finnveran asiakaskunnasta yli 60 yritystä.

Kasvuyrityspalvelun tarkoituksena on, että kukin Kasvuyrityspalveluun kuuluva organisaatio tunnistaa oman toimialueensa kasvuyritykset mahdollisimman varhaisessa vaiheessa ja tarjoaa niille kokonaisvaltaisen, eri toimijoiden palveluista koostuvan palvelukokonaisuuden yrityksen kehittämiseen, rahoitukseen tai kansainvälistymiseen.

Kasvuyrityspalvelulla julkiset yrityspalveluorganisaatiot pyrkivät osaltaan luomaan menestymisedellytyksiä niille yrityksille, jotka ovat asettaneet itselleen selkeät kasvutavoitteet joko kansainvälisillä tai kotimaan markkinoilla.

Kansainvälinen yhteistyö ja lähialue toiminta

Kansainvälinen rahoitus- ja asiantuntijayhteistyö

Finnvera toimii aktiivisesti eurooppalaisissa pk-rahottajatahojen verkostoissa ja yhdistyksissä. Yhteistyön kautta Finnvera voi osaltaan vaikuttaa pk-yritysten toimintaedellytysten kehittymiseen EU:n alueella ja saa arvokasta tietoa oman toimintansa kehittämiseen.

EU:n pitkäaikaisiin lainoihin erikoistuneiden pankkien klubin (ISLTC) vuosikokouksessa käsiteltiin mm. päästökauppojen rahoitusta, Euroopan investointipankin maantiehankkeiden rahoitusta ja Euroopan unionin uuden CIP-ohjelman mukaisia pk-yritysten rahoitusinstrumentteja. Euroopan erityisrahoittajien (NEFI) työkokouksissa selviteltiin Euroopan komission ehdotusta morivuotisesta kilpailukyyn ja innovoinnin puiteohjelmasta (CIP1) ja ohjelmasta annettiin lausunto komissiolle.

Lähialueyhteistyö Venäjällä

Ulkoasiainministeriön ja Finnveran yhteistyö pk-yritysten Venäjän markkinoille suuntautuvien hankkeiden valmistelun tukemisessa jatkui. Finnveran asiantuntijajäsentysten pohjalta rahoitusta on vuoden 2005 alkupuolella esitetty myönnettäväksi 16 hankkeeseen yhteensä noin 390 000 euroa. Edelliseen vuoteen verrattuna yritysten kiinnostus selvittää etabloitumismahdollisuuksia lähialueille on selvästi lisääntynyt.

Finnveran Pietarin edustuston toimintaa on päätetty jatkaa hakemalla uutta 3 vuoden toimitilupa. Nykyinen toimitilua päättyy 31.8.2005.

Finnvera ja Leningradin aluehallinnon omistama Takausrahasto aloittivat keväällä 2005 yhteisen Lentake-projektin, jossa Finnveran puu-, metalli- ja matkailutoimialojen asiantuntijat osallistuvat takausrahaston yritys tukimukseen kehittämiseen. Puolitoista vuotta kestävä hanke on osa kauppa- ja teollisuusministeriön tukemaa lähialueyhteistyötä Venäjällä.

Viennin rahoitus

Finnveralla oli 30.6.2005 viennin rahoituksen asiakkaita, viejiä tai näiden rahoittajia, yhteensä 202, hieman vähemmän kuin vuotta aikaisemmin. Viejäasiakkaista pk-yritysten osuus oli kolmannes.

Vientitakuiden kysyntä

Finnvera sai ulkomaiseen riskintooton liittyviä takuuhakemuksia alkuvuoden aikana 123 kappaletta (137), yhteisarvoltaan 2 021,4 miljoonaa euroa (1 513,1). Takuita myönnettiin vastaavana aikana 87 kappaletta (106), yhteensä 2 320,8 miljoonaa euroa eli yli kaksi kertaa niin paljon kuin edellisellä vuonna (1 072,9).

Teollisuusmaiden osuus myönnetystä takuista oli 52 prosenttia eli 1 210,2 miljoonaa euroa, IVY-maiden 20 prosenttia eli 461,7 miljoonaa euroa, Latinalaisen Amerikan maiden 19 prosenttia eli 443,6 miljoonaa euroa, Aasian maiden 7 prosenttia eli 162,4 miljoonaa euroa sekä Lähi-idän ja Pohjois-Afrikan maiden osuus 2 prosenttia eli 42,9 miljoonaa euroa.

Euromääräisessä suuruusjärjestyksessä takuita myönnettiin eniten Yhdysvaltoihin, Venäjälle, Uruguayhin, Norjaan, Thaimaahan ja Meksikoon suuntautuviin vientihankkeisiin. Kappalemääräisesti takuita myönnettiin eniten Venäjälle, Turkkiin, Kiinaan, Israeliin ja Venesuelaan lukuisiin pienehköihin vientikauppoihin. Suurimmat takuit Finnvera myönsi telakka- ja varustamotomialalle, tietoliikenteeseen ja puunjalostussektorille.

Finnvera myönsi huhtikuussa ostajaluottotakuun HSH Nordbank AG:n puiteluottajajärjestelylle. Järjestelyllä rahoitetaan useiden eri viejien toimituksia Ilm Pulp-ryhmän yhtiöille. Ilm Pulp on merkittävä venäläinen metsäteollisuusyhtiö, jonka päätuotteet ovat sellu ja kartonki. Luoton määrä on 40 miljoonaa euroa ja enimmäisluottoaika viisi vuotta. Järjestelyyn kuuluvilla luotoilla rahoitetaan muun muassa Timberjackin metsäkonetoimituksia sekä Andritzin ja Metso Paperin laitetöimituksia Ust-Ilmskin sellutehtaalle. Puiteluottajajärjestelyssä luotot voidaan järjestää useille kaupoille kerralla ja siihen voidaan liittää myös pieniä kauppiaa.

Voimaan tulleet vientitakuut

Vientitakuita tuli voimaan katsauskaudella 678,0 miljoonaa euroa, mikä oli lähes kaksi kolmannesta enemmän kuin edellisvuonna vastaavana ajankohtana (414,0). Takuilla katetaan 19 maahan liittyviä poliittisia ja/tai kaupallisia riskejä. Vastuunmäärältään eniten takuita tuli voimaan Venäjälle, Ruotsiin ja Filippiineille. Voimaan tulleista takuista tietoliikennetoimialan osuus oli 61 prosenttia eli 412,7 miljoonaa euroa ja puunjalostussektorin 16 prosenttia eli 109,3 miljoonaa euroa.

Finnvera ja Calyon allekirjoittivat kesäkuussa takuusopimuksen, jonka avulla voitoin järjestää 321 miljoonan US-dollarin vientiluotto venäläiselle MegaFon-matkapuhelinoperaattorille. Nokian verkkotoimitusten rahoittamiseen tarkoitetun luoton järjestivät Citibank ja ING Bank ja järjestelyyn osallistui 12 pankin syndikaatti. Finnveran takuukate on 70 prosenttia. MegaFon on yksi merkittävistä operaattoreista Venäjällä.

KCI Special Cranes toimittaa sähköisiä siltanostureita venäläiselle OJSC Magnitogorsk Iron and Steel Works (MMK) nimiselle terästehtaalle. Finnveran takaaman luoton määrä on noin 39 miljoonaa US-dollaria ja takaisinmaksuaika viisi vuotta. Luotonantajana on ABN AMRO. Nosturitoimitukset ovat osa MMK:n laajaa modernisointihanketta. MMK on Venäjän suurin yksittäinen terästehdas, jonka kapasiteetti on yli 11 miljoonaa tonnia raakaterästä.

Aker Finnyardsin Helsingin telakalta luovutettiin toukokuun lopussa huoltojäänmurtajia Far Eastern Shipping Companylle (FESCO). Finnvera osallistuu aluskaupan rahoitukseen myöntämällä yli 60 miljoonan US-dollarin luottojärjestelyyn ostajaluottotakuun. Luoton järjestäjäpankkina on ING Bank. Huoltojäänmurtajia tulee toimimaan öljynporaustalautan huoltoaluksena ExxonMobil-konsortion Sakhalin 1-kenntällä. FESCO on Venäjän kolmanneksi suurin varustamo ja sen aluskanta on 80 alusta.

Kokonaisvastuut

Finnveran ulkomaisen riskinoton kokonaisvastuut eli voimassa oleva ja tarjousvastuu olivat katsauskauden päättyessä yhteensä 4 402,7 miljoonaa euroa (3 428,9). Vastuista teollisuusmaiden osuus oli 43 prosenttia eli 1 876,1 miljoonaa euroa, Latinalaisen Amerikan osuus oli 22 prosenttia eli 981,9 miljoonaa euroa, Aasian 16 prosenttia eli 690,7 miljoonaa euroa ja IVY-maiden 14 prosenttia eli 627,3 miljoonaa euroa. Suurimmat yksittäiset vastuumaat olivat teollisuusmaista Yhdysvallat, Aasiassa Filippiinit ja Latinalaisessa Amerikassa Uruguay. Yksittäisistä vastuumaista Venäjä oli Yhdysvaltojen jälkeen toiseksi suurin.

Katsauskaudella Finnvera ei hankkinut vastuille uutta jälleenvakuutusuojaa. Katsauskauden päättyessä vientitakuutoiminnan riskejä oli jälleenvakuutettu yhteensä 65 miljoonan euron arvosta (204).

Pk-yritysten vientiin liittyviä takuita myönnettiin vuoden 2005 alkupuolikolla 9,9 miljoonaa euroa (9,5). Kappale- ja euromääräisesti laskettuina ne liittyivät suurimmaksi osaksi Venäjälle suunniteltuihin vientikauppoihin.

Ulkoasiainministeriön kehitysytistyösoston kehitysmaihin suuntautuvia korkotukiluottoja koskevat hakemukset lähetetään Finnveralle, joka toimii korkotukiluottojen takaajana ja osallistuu hankkeiden takuu- ja korkotukiluottokeplisuuden arviointiin. Finnvera sai alkuvuoden aikana 5 korkotukiluottohakemusta (9), joiden arvo oli 30,3 miljoonaa euroa (74,5).

Telakkateollisuuden vientihankkeisiin liittyvät takuut

Alkuvuoden aikana Finnvera vastaanotti telakkateollisuuden vientihankkeisiin liittyviä, kotimaista riskiä kattavia rahoitus- ja vastatakuuhakemuksia yhteensä 608,5 miljoonaa euron arvosta (421,0).

Vastatakuutarjouksia annettiin 58,2 miljoonaa euroa (42,2), ja voimaan niitä tuli 28,5 miljoonaa euroa (35,9).

Rahoitustakuita myönnettiin alkuvuoden aikana 704,1 miljoonaa euroa (379,0), mutta voimaan niitä ei katsauskaudella tullut yhtään (0).

Kotimaisten telakoiden ja varustamoiden rahoitukseen myönnettiin alustakauksia 176,0 miljoonaa euroa (0). Voimaan niitä ei katsauskaudella tullut lainkaan (101,4).

Kansainvälinen yhteistyö

Finnvera ja venäläispankit Vneshekonombank ja sen omistama Roseximbank, joka toimii Venäjän vientiluottolaitoksena, allekirjoittivat helmikuun alussa puitesopimuksen, jonka tarkoituksena on edistää suomalais-venäläisiä yhteishankkeita kolmansissa maissa. Käytännössä kysymys on investointitavaroiden viennistä tai yhteisistä projekteista. Roseximbank ja Finnvera järjestävät niin sanotun rinnakkaisrahoituksen, jolloin Roseximbank rahoittaa venäläisen osapuolen vientiä ja Finnvera takaa suomalaisen osapuolen rahoitusjärjestelyt. Sopimuksen ei sisälly keskinäistä jälleenvakuutusta.

Finnvera solmi jälleenvakuutus sopimuksen Italian takuulaitoksen SACE S.p.A:n kanssa toukokuussa. Jälleenvakuutus sopimusten turvin viejä ja vientikaupan rahoituksen järjestävä pankki voivat asioida vain yhden maan takuulaitoksen kanssa tilanteissa, joissa vientikauppaan liittyy toimituksia sekä Suomesta että muista maista. SACEn kanssa solmittu sopimus on Finnveran kolmastoista jälleenvakuuttamiseen liittyvä raamisopimus muiden maiden vientitakuulaitosten kanssa.

Keväällä 2005 OECD:n vientiliitto- ja vientitakuuryhmissä neuvoteltiin uudistuksia OECD-vientiliittosopimukseen, joka on tärkein julkisesti tuettuja vientiliittoja sääntelevä sopimus. Neuvottelujen tuloksena projektirahoitusehdoista tuli pysyvä osa vientiliittosopimusta. Uusiutuviin energiamuotoihin pohjautuville projekteille solmittiin uusi sektorisopimus, joka mahdollistaa 15 vuoden enimmäisluottoajan. Lisäksi sovittiin, että tavanomaisesta puolivuositaisiin tasasuuruisiin takaisinmaksueriin perustuvasta takaisinmaksukäytännöstä voidaan poiketa, mikäli perustellut syyt poikkeamiselle ovat olemassa. Muutokset astuivat voimaan 1.7.2005.

Euromeyn julkaiseman, kansainvälisen kaupan rahoituksen ammattilehden Trade Finance Magazinen Award for Excellence vuoden 2005 lukijaäänestyksessä Finnvera sijoittui neljänneksi parhaaksi vientitakuulaitokseksi. Vuonna 2002 Finnvera äänestettiin parhaaksi sekä vuosina 2003 ja 2004 viidenneksi parhaaksi vientitakuulaitokseksi.

Pariisin klubi

Finnvera osallistui Suomen edustajana julkisten velkojen eli Pariisin klubin kokouksiin. Pariisin klubissa keskustellaan maksuvaikeuksiin joutuneiden maiden julkisen velanhoidon ongelmista ja sovitaan pääehdot velkojen vakauttamiselle, minkä jälkeen maat solmivat kahdenkeskiset vakautussopimukset.

Pariisin klubi kokoontui alkuvuoden aikana kuusi kertaa. Suomi ei osallistunut katsauskaudella uusiin vakautuksiin. Suomi solmi Etiopian kanssa kahdenkeskisen vakautussopimuksen koko jäljellä olevan velan anteeksiannosta.

Pariisin Klubi on lisäksi solminut sopimukset velkahelpotuksista tsunami-hyökyaallon vahingoista kärsiville maille valtioiden myöntämien velkojen osalta. Se on myös sopinut Puolan ja Perun kanssa vakautettujen velkojen ennakaisista takaisinmaksuista.

Kahdenkeskisen sopimuksen perusteella Puola maksoi maaliskuun lopussa ennakaisaisesti takaisin loppuvelkansa, yhteensä noin 44 miljoonaa euroa.

Venäjän velkojen ennakainen takaisinmaksu

Pariisin klubin kokouksessa 13.5.2005 päätettiin, että Venäjä maksaa velkojaan ennakaisaisesti takaisin yhteensä lähes 12 miljardia euroa. Suomen Venäjän vakautettujen velkojen määrä oli 431 miljoonaa euroa ja osuus ennakaisesta takaisinmaksusta on 174 miljoonaa euroa. Kyseessä on suurin ennakainen takaisinmaksu Pariisin klubin historiassa.

Velkojamaiden oli päätettävä osallistumisestaan takaisinmaksujärjestelyyn 1.6. mennessä. Suomi käytti hyväkseen takaisinmaksujärjestelyä ja maksu saatiin heinäkuussa. Ennakkosuorituksen jälkeen Venäjän vakautussopimuksen mukainen velka Suomesta on 263 miljoonaa euroa.

Suomen osuus Venäjän saatavista ohjautuu Valtiontakuurahastoon. Rahasto vastaa viime kädessä sekä Finnveran nykyisistä että sen edeltäjäorganisaatioiden, Valtiontakuekeskuksen, Vientitakuulaitoksen ja Valtiontakauslaitoksen ennen vuotta 1999 syntyneistä sitoumuksista aiheutuneista takuukorvauksista.

Hallinto ja henkilöstö

Katsauskauden päättyessä 30.6.2005 konsernin palveluksessa oli 418 henkilöä (418), joista vakinaisessa työsuhteessa oli 407 (397) ja määräaikaisia 11 (21).

Hallintoneuvosto ja hallitus

Yhtiökokous päätti 5.4.2005, että hallintoneuvoston puheenjohtajana jatkaa valtiopäiväneuvos Markus Aaltonen, ensimmäisenä varapuheenjohtajana kansanedustaja Kyösti Karjula ja toisena varapuheenjohtajana kansanedustaja Esko Kurvinen.

Yhtiökokous valitsi hallintoneuvoston uusiksi jäseniksi työllisyyspoliittisen asiantuntijan Leila Kurjen (Toimihenkilökeskusjärjestö STTK ry), toimitusjohtaja Erkki K. Mäkinen (Suomen Yrittäjät), johtaja Pekka Pokelan (Elinkeinoelämän Keskusliitto EK) ja lakimies Pia Peltoniemi (Finnvera).

Hallintoneuvoston jäseniksi valittiin uudelleen toimitusjohtaja Peter Boström, toimitusjohtaja Markus Fogelholm (Suomen Pankkiyhdistys), kansanedustaja Susanna Haapoja, kansanedustaja Sinikka Hurskainen, toimitusjohtaja Markku von Hertzen (Suomen Ekonomiliitto - SEFE ry), kansanedustaja Jere Lahti, vastaava ekonomisti Ismo Luimula (Suomen Ammattiliittojen Keskusjärjestö SAK ry), kansanedustaja Iivo Polvi, kansanedustaja Eero Reijonen, johtaja Heikki Ropponen (Palvelutyönantajat ry) ja kansanedustaja Osmo Soininvaara.

Finnvera Oyj:n varsinaiseksi tilintarkastajaksi valittiin KPMG Oy Ab, päävastuullisena tilintarkastajana KHT Hannu Niilekselä.

Finnvera Oyj:n hallintoneuvosto valitsi kokouksessaan 28.4.2005 hallituksen puheenjohtajaksi osastopäällikkö, ylijohtaja Kalle J. Korhosen (kauppa- ja teollisuusministeriö) ja varapuheenjohtajaksi hallitusneuvos, lainsäädäntöjohtaja Pekka Laajasen (valtiovarainministeriö). Hallituksen varsinaisina jäseninä jatkavat hallitusneuvos Päivi Kerminen (työministeriö), erityisasiantuntija Tarmo Korpela (Elinkeinoelämän Keskusliitto EK), alivaltiosihteeri Pekka Lintu (ulkoasiainministeriö), toimitusjohtaja Martti Mäenpää (Teknologioteollisuus ry), johtaja Risto Suominen (Suomen Yrittäjät) ja apulaisjohtaja Matti Viialainen (Suomen Ammattiliittojen Keskusjärjestö SAK ry).

Varajäseninä jatkavat hallitusneuvos Elise Pekkala (kauppa- ja teollisuusministeriö) ja finanssineuvos Kristina Sarjo (valtiovarainministeriö).

Toimitusjohtaja

Finnvera Oyj:n hallitus ja yhtiön toimitusjohtaja Markku Mäkinen sopivat 27.1.2005 vuonna 1998 tehdyn sopimuksen mukaisesti Markku Mäkinen siirtymisestä eläkkeelle 1.7.2005.

Yhtiön hallitus nimitti 28.4.2005 Finnveran toimitusjohtajaksi tekn.tri Pauli Heikkilän (42) 1.8.2005 alkaen.

Yhtiön Helsingin toimintojen muutto

Yhtiön Helsingin pääkonttori, Helsingin ja Uudenmaan aluekonttorit ja tytäryhtiö Suomen Vientiliitto Oy sekä Veraventure Oy:n Helsingin toiminnot muuttivat maaliskuun lopussa yhteisiin tiloihin Eteläesplanadi 8:aan.

Elinkeino- ja omistajapolitiikka

Finnveran verovapaus

Kauppa- ja teollisuusministeriön teettämässä kansainvälisessä evaluoinnissa, joka valmistui helmikuussa 2004, suositeltiin Finnvera Oyj:lle verovapautta. Myös ministeriön asettama, evaluointiryhmän toimenpide-ehdotuksia käsitellyt ns. Finnvera 2004 -työryhmä ehdotti Finnveran toiminnalle verovapautta. Asian valmistelu on edelleen käynnissä kauppa- ja teollisuusministeriössä.

Selvitys Finnveran kotimaan rahoitustoiminnan vaikutuksista

Turun kauppa korkeakoulun PK-Instituutin tutkimuksen mukaan Finnvera on onnistunut hyvin sekä elinkeinopoliittisessa tehtävässään että pk-yritysten rahoituksessa ilmenevien markkinapuutteiden korjaajana. Ratkaiseva merkitys Finnveran rahoituksella on ollut erityisesti yritystoiminnan aloittamisessa, sukupolven- ja omistajavaihdoksissa sekä kasvu- ja kansainvälistymishankkeissa.

Otantaan sisältyi 600 Finnveran asiakasyritystä kaikilta toimialoilta. Vastaukset saatiin yli 300 yritykseltä. Otanta oli kattava niin vastaajayritysten elinkaarivaiheen kuin sijaintipaikankin suhteen. Vastaajien joukossa oli sekä aloittavia, kasvavia ja muita pk-yrityksiä ja 14 pankkisektorin edustajaa. Vastaajia oli sekä pääkaupunkiseudulta, kasvukesuksista, maaseudulta että kansallisilta tukialueilta.

Tutkimuksen mukaan Finnveran tulisi nykyistä enemmän suunnata rahoitusta riskipitoisiin hankkeisiin, joihin pankit eivät voi osallistua yksinään. Tällaisia hankkeita ovat selvityksen mukaan sukupolven- ja omistajavaihdostilanteet tai kehityshankkeet, joissa rahoituksen saamiseen on jonkinasteiset perusedellytykset olemassa. Näin Finnveran vaikutusta yritystoiminnan kehittämiseen voitaisiin parantaa edelleen.

Finnvera selvittää viennin rahoituksen vaikutuksia vastaavalla tutkimuksella vuoden 2005 vuoden aikana.

Vientitakuutoiminnan ympäristö- ja julkisuuspolitiikka

Korkein hallinto-oikeus (KHO) antoi 23.3.2005 päätöksensä Suomen Vientiliittokampanjan asiakirjapyyynnöstä, joka koski Finnveran vientitakuuhankkeiden ympäristötietoja. KHO:n päätös palautti asiakirjapyyynnön Finnveralle uudelleen käsiteltäväksi.

KHO:n päätös piti voimassa aiemman 23.6.2003 tehdyn Helsingin hallinto-oikeuden päätöksen. KHO:n ratkaisussa todettiin, että asian oikeudellinen arvioiminen ei ollut mahdollista ilman, että Finnvera käsittelee ja ratkaisee Suomen Luonnonsuojeluliiton alaisen yhdistyksen asiakirjavaatimukset yksilöidysti uudelleen.

Suomen Vientiliittokampanjan asiakirjapyyntö koski vientihankkeita vuosilta 1994-2002. Asiakirjavaatimus käsiteltiin Finnverassa yksilöidysti uudelleen, ja Finnveran kanta asiassa on edelleen se, että asiakirjoja ei voida luovuttaa. Finnvera perustelee ratkaisuaan ensisijaisesti pankkialaisuuteen verrattavissa olevalla valtion erityisrahoitusyhtiöstä annetun lain 5§:llä. Vientiliittokampanja ei tyytynyt tähän ratkaisuun, vaan valitti asiasta 20.5.2005 uudestaan Helsingin hallinto-oikeuteen. Finnvera on antanut oman lausuntonsa perusteluineen vaikutuksesta, ja asian uusi käsittely Helsingin hallinto-oikeudessa on kesken.

Finnveran viennin rahoitus noudattaa ympäristöpolitiikkaa, joka perustuu OECD:n neuvoston suositukseen ympäristöä ja julkisesti tuettuja vientiliittoja koskevista lähestymistavoista. Nykyinen politiikka on hyväksytty Finnvera Oyj:n hallituksessa toukokuussa 2004 ja siinä on määritelty vientitakuuhankkeiden ympäristövaikutusten arviointijärjestelmä.

Kaikki vientitakuuhankkeet on luokiteltu ympäristövaikutusten suhteen jo vuodesta 2002 lähtien. Perustiedot merkittävimmistä hankkeista on julkaistu vuodesta 2003 lähtien.

Tulevaisuuden näkymät

Maailmantalouden kasvu jatkuu, mutta hidastuu hieman. Aasian ja myös Yhdysvaltain talouskasvu jatkuu vahvana. Maailmantalouden epätasapaino muodostaa kuitenkin merkittävän uhan kestävän kasvun jatkumiselle. Öljyn korkeana pysyvä hinta pitää osaltaan yllä Yhdysvaltojen vaihtotaseen vajetta. Maan syvä budjettivaje lisää epävarmuutta markkinoilla. Dollarin vahvistuminen kesällä 2005 on seurausta korkotason noususta Yhdysvalloissa.

Euroalueen talouskasvun näkymät ovat sen sijaan vaisummat. Korkea öljyn hinta ja vahva euro ovat heikentäneet euroalueen kilpailukykyä. Suomessa paperiteollisuuden alkukesän työehtokiista hidastaa kuluvan vuoden talouskasvua, mutta loppuvuosi ja ensi vuosi näyttävät jo paremmilta.

Kotimaan rahoitus

Pienissä ja keskisuurissa yrityksissä alkuvuoden suhdannekehitys on ollut odotettua parempi. Pk-teollisuusyritysten tuotanto on kasvanut odotettua voimakkaammin ja myös palveluyritysten myynti on kasvanut tasaisesti. Pk-yritykset odottavat suhdanteiden jatkuvan melko vahvoina myös seuraavan 12 kuukauden aikana. Palveluyritysten suhdannetilanteen odotetaan kuitenkin loppuvuonna heikenevän hieman. Teollisuusyritysten suhdannekuva on epäyhtenäinen: keskisuurten yritysten näkymät heikkenivät, kun taas pienten yritysten odotukset ovat aiempaa paremmat.

Toimialoitain on myös merkittäviä eroja. Erityisesti puutuoteteollisuuden ongelmat ovat selvästi kasvaneet ja Finnvera on kiinnittänyt erityistä huomiota huonekaluteollisuuden ja sahojen kehittämistarpeisiin.

Pk-teollisuusyritysten rahoitustarpeista merkittävä osa kohdistuu tuotannollisiin investointeihin ja investointien vaatimaan käyttöpääomaan. Myös aineettomien investointien odotetaan edelleen lisääntyvän. Teollisten alojen lisäksi useilla palvelualoilla tehdään myös merkittäviä investointeja.

Finnveran rahoituksen kysyntää lisäävät investointien ohella yritysjärjestelyt sekä erityisesti pk-yritysten sukupolvenvaihdokset, joiden turvaaminen on keskeistä Suomen hallituksen yrittäjyyspolitiikan tavoitteiden saavuttamisessa. Rahoitusta tarvitaan pk-yrityksissä yhä useammin myös toiminnan kansainvälistymiseen.

Finnveran rahoituksen kysynnän ennakoidaan pysyvän kotimaassa edelleen voimakkaana. Koko maassa investointien odotetaan säilyvän ainakin katsauskauden tasolla. Investointihankkeiden rahoituksessa merkittävässä asemassa yritysten tulo- ja rahoituksen lisäksi ovat pankit ja rahoitusyhtiöt, mutta erittäin usein Finnveraa tarvitaan hankkeisiin jakamaan riskiä. Valtion Finnveralle asettamiin rahoituksen myöntämismääriin vuodelle 2005 tarvitaan lisäystä, jotta pk-yritysten kokonaisrahoitus pystytään turvaamaan.

Viennin rahoitus

Maailmantalouden teollinen työnjako on murrosvaiheessa, mikä aiheuttaa jatkuvasti kasvavia haasteita sekä yritysten että perinteisten vienti- ja teollisuusmaiden kansantalouksien kilpailukyville.

Suomen vientinäköymät ovat kuitenkin tällä hetkellä melko lupaavat ja monella toimialalla on viennissä varsin hyvä tilauskanta. Vientiyritykset pyrkivät edelleen parantamaan kannattavuuttaan esimerkiksi siirtämällä valmistusta lähemmäksi markkinoita, halvempien tuotantokustannusten maihin.

Kaupalliset rahoittajat ovat huomattavasti aktivoituneet viennin rahoituksessa. Ne ovat valmiita ottamaan aiempaa enemmän riskiä, mikä osaltaan vähentää Finnveran vientitakuiden kysyntää. Eurooppalaiset ja pohjoisamerikkalaiset pankit hakevat liiketoimintaansa kasvua viennin rahoituksesta, koska yritysluottojen kysyntä niiden kotimarkkinoilla on vaikeaa.

Kaupallisten rahoittajien riskipreemiot ovat tällä hetkellä erittäin alhaisella tasolla. Monesti luottomarginaalit ovat jopa alempia kuin mitä OECD:n taakuumaksusopimus edellyttää Finnveralta ja muilta julkisilta vientitakaajilta. Terrori-iskut ja mahdolliset muut kriisilanteet voivat kuitenkin nopeastikin muuttaa rahoittajien näkemystä riskeistä.

Mikäli rahavirrat kääntyisivät teollisuusmaihin, se johtaisi tänä vuonna poikkeuksellisen alhaisina pysytelleiden riskimarginaalien kasvuun. Tämä puolestaan nostaisi nousevien markkinoiden rahoitus- ja velanhoitokustannuksia. Siitä voisi seurata ongelmia nousevien markkinoiden yrityssektorille, jotka rahoittavat toimintaansa pääosin ulkomaisella pääomalla. Finnveran vientitakuuriskit ovat alusrahoitusta lukuun ottamatta pääosin yritysriskejä nousevien markkinoiden yrityksistä.

Finnveran vientitakuuta tarvittaneen etenkin vaikeimpiin poliittisen riskin maiden markkinoille suuntautuihin sekä suurimpiin vientikauppiihin. Aktiivisin markkina on Venäjä, jos kriteerinä ovat takuiden kappalemäärät.

Alusrahoituksessa takuiden kysyntä kohdistuu pääosin teollisuusmaihin. Toimialoista aktiivisimpia vientitakuiden käyttäjiä loppuvuonna ovat Finnveran arvion mukaan telesektori, telakat ja varustamat sekä metsäteollisuus.

FINNVERA OYJ Osavuosisikatsaus 1-6 / 2005

AVAINLUVUT 30.6.

Milj. euroa	KONSERNI		EMOYHTIÖ		KONSERNI		EMOYHTIÖ		KONSERNI		EMOYHTIÖ		KONSERNI		EMOYHTIÖ	
	Vuosi 2005	Vuosi 2005	Vuosi 2004	Vuosi 2004	Vuosi 2003	Vuosi 2003	Vuosi 2002	Vuosi 2002	Vuosi 2001	Vuosi 2001	Vuosi 2000	Vuosi 2000	Vuosi 1999	Vuosi 1999		
Liikevaihto	79,6	78,3	74,7	75,0	75,5	76,5	69,6	70,3	76,2	79,2	65,3	64,5	56,3			
Liikevoitto tai -tappio	23,0	21,7	28,3	29,8	21,3	24,0	11,5	16,5	21,9	21,5	20,9	20,1	14,2			
Prosenttia liikevaihdosta	28,9	27,6	37,9	39,8	28,2	31,4	16,5	23,5	28,7	27,1	32,0	31,2	25,2			
Taseen loppusumma	1 754,6	1 707,2	1 553,5	1 509,0	1 528,5	1 530,0	1 504,1	1 497,9	1 379,7	1 400,7	1 405,9	1 403,2	1 242,7			
Vastuut kokonaisuudessaan	6 997,7	6 986,1	6 032,6	5 996,4	5 727,0	5 736,2	4 579,4	4 594,4	4 406,6	4 411,5	3 537,7	3 542,9	1 900,8			
Tuotto-kulu-suhde	2,5	2,6	2,5	2,7	2,3	2,4	2,3	2,4	2,7	3,0	2,4	2,5	2,1			
Vakavaraisuussuhde	15,8	17,0	17,0	17,0	14,8	15,1	14,4	14,3	15,1	14,7	17,6	14,9	18,5			
Luottotappiot ja maksetut korvaukset (nettokorvaukset)	18,4	18,4	9,1	9,1	11,7	11,7	12,5	12,5	15,9	15,9	7,4	24,9	5,7			
Luotto- ja takauksetappiot	18,4	18,4	9,5	9,5	10,2	10,2	11,8	11,8	9,5	9,5	6,4	20,1	5,7			
Vientitakuukorvaukset	0	0	-0,4	-0,4	1,5	1,5	0,7	0,7	6,4	6,4	1,0	4,8	0			
Eriyistäkaustappiot	0	0	0	0	0	0	0	0	0	0	0	0	0			
Henkilöstömäärä keskimäärin	418	409	418	407	411	405	404	399	399	393	407	398	395			

KONSERNITULOSLASKELMA (1 000 euroa)

	1.1. - 30.6.2005	1.1. - 30.6.2004	1.1. - 31.12.2004
KORKOTUOTOT			
Korot yleisöltä ja julkisyhteisöiltä	24 052	22 439	44 940
Asiakkaalle ohjattu korkotuki	9 539	9 126	18 919
Takausraamien korot	845	705	1 641
Korot vientitakuu- ja erityistäkaustoinnista	19	15	21
Muut korkotuotot	1 565 +	36 020 +	1 730 + 34 015
			2 242 + 67 763
KORKOKULUT	- 13 301	- 13 216	- 25 190
MUU KORKOTUKI	+ 880	+ 1 333	+ 2 802
RAHOITUSKATE	+ 23 599	+ 22 132	+ 45 375
TUOTOT OMAN PÄÄOMAN EHTOISISTA SIIJOTUKSISTA	+ 336	+ 458	+ 1 064
PALKKIOTUOTOT	+ 28 941	+ 27 522	+ 66 988
PALKKIOKULUT	- 1 396	- 2 071	- 3 589
ARVOPAPERIKAUPAN JA VALUUTTATOIMINNAN NETTOTUOTOT			
Arvopaperikaupan nettotuotot	0	296	514
Valuuttatoiminnan nettotuotot	1 988 +	1 988	816 + 1 112
			- 1 218 - 704
LIIKETOIMINNAN MUUT TUOTOT			
Luottotappiokorvaus valtiolta	5 611	4 136	13 460
Hallinnointipalkkiot	1 076	879	1 590
Toimintatuki	0	0	336
Tuotot pysyviin vastaaviin kuuluvien osakkeiden luovutuksesta	432	357	1 947
Muut	4 294 +	11 413	4 893 + 10 265
			8 999 + 26 332
HALLINTOKULUT			
Henkilöstökulut			
Palkat ja palkkiot	10 542	9 869	19 437
Henkilösivukulut			
Eläkekulut	2 435	2 359	4 357
Muut henkilösivukulut	741	1 008	1 921
Muut hallintokulut	7 065 -	20 783 -	6 154 - 19 390
			12 201 - 37 916
POISTOT JA ARVONALENTUMISET AINEELLISISTA JA AINEETTOMISTA HYÖDYKKEISTÄ	- 2 156	- 1 725	- 3 704
LIIKETOIMINNAN MUUT KULUT	- 2 105	- 1 362	- 2 928
LUOTTO-, TAKAUUS- JA TAKUUTAPPIOT			
Luotto- ja takauksetappiot	18 481	9 537	35 608
Vientitakuu- ja erityistäkaustoinninan tappiot	-33 -	18 448	-418 - 9 119
			860 - 36 468
PYSYVIIN VASTAAVIIN KUULUVIEN ARVOPAPERIEN ARVONALENTUMISET	- 3	- 0	- 499
OSUUS PÄÄOMAOSUUSMENETELMILLÄ YHDISTETTYJEN YRITYSTEN VOITOSTA TAI TAPPIOSTA	+ 1 625	+ 493	+ 948
LIKEVOITTO	+ 23 011	+ 28 315	+ 54 897
SATUNNAISET ERÄT			
Satunnaiset tuotot	0	0	0
Satunnaiset kulut	0 +	0	0 + 0
			0 - 0

VOITTO ENNEN TILINPÄÄTÖSSIIRTOJA JA VEROJA							
	+	23 011	+	28 315	+	54 897	
TULOVEROT							
Tilikauden ja aik.tilikausien verot		5 709		8 942		16 066	
Laskennallisen verosaamisen muutos	13 -	5 722	-137 -	8 805	401 -	16 468	
VÄHEMMISTÖN OSUUS TILIKAUDEN VOITOSTA TAI TAPPIOSTA							
	+	60	-	78	-	68	
TILIKAUDEN VOITTO							
	+	17 349	+	19 432	+	38 361	

KONSERNITASE (1 000 euroa)							
		30.6.2005		30.6.2004		31.12.2004	
VASTAAVAA							
Käteiset varat		1		2		1	
Saamiset luottolaitoksilta							
Vaadittaessa maksettavat		76 253		29 138		24 471	
Muut		33	76 286	6	29 144	33	24 504
Saamiset yleisöltä ja julkisyhteisöiltä		1 387 600		1 337 412		1 337 831	
Saamistodistukset							
Julkisyhteisöiltä		0		2 000		0	
Muilta		104 696	104 696	17 863	19 863	18 837	18 837
Osakkeet ja osuudet			48 230		31 344		35 655
Osakkeet ja osuudet omistusyhteisyyksissä			47 961		37 866		40 240
Osakkeet ja osuudet samaan konserniin kuuluvissa yrityksissä			134		140		134
Aineettomat hyödykkeet							
Konserniliikearvo		1 379		0		0	
Muut pitkävaikutteiset menot		11 808	13 187	9 296	9 296	10 634	10 634
Aineelliset hyödykkeet							
Kiinteistöt sekä kiinteistöyhteisöjen osakkeet ja osuudet		16 264		22 933		17 361	
Muut aineelliset hyödykkeet		3 163	19 427	3 029	25 962	2 738	20 099
Muut varat							
Takaussaamiset		17 071		13 117		12 774	
Saamiset vienti- ja eritystakaus toiminnasta		14 287		14 142		16 403	
Luottotappiossaamiset valtiolta		6 534		10 058		6 106	
Laskennallinen verosaaminen		612		1 007		625	
Muut		7 724	46 228	5 895	44 219	6 819	42 727
Siirtosaamiset ja maksetut ennakot			10 861		18 261		15 297
			1 754 611		1 553 509		1 545 959
KONSERNITASE (1 000 euroa)			30.6.2005		30.6.2004		31.12.2004

VASTATTAVAA							
VIERAS PÄÄOMA							
Velat luottolaitoksille							
Muut kuin vaadittaessa maksettavat		790 296		440 610		424 243	
Velat yleisölle ja julkisyhteisöille		39 805		40 615		38 282	
Yleiseen liikkeeseen lasketut velkakirjat							
Joukkovelkakirjalainat		386 930		489 543		489 994	
Muut		0	386 930	78 102	567 645	75 847	565 841
Muut velat		17 747		23 381		17 920	
Siirtovelat ja saadut ennakot		68 486		65 046		65 629	
Pakolliset varaukset							
Vientitakuutoiminnan varaukset		2 000		3 000		2 000	
Velat, joilla on huonompi etuoikeus kuin muilla velloilla		5		5		5	
Vähemmistön osuus pääomasta		4 443	1 309 712	4 595	1 144 897	4 498	1 118 418
OMA PÄÄOMA							
Osakepääoma		196 605		196 605		196 605	
Ylikurssirahasto		51 036		51 036		51 036	
Vararahasto		177 334		138 035		138 035	
Muut vapaat rahastot		59		59		59	
Edellisten tilikausien voitto/ tappio		2 516		3 445		3 445	
Tilikauden voitto		17 349	444 899	19 432	408 612	38 361	427 541
			1 754 611		1 553 509		1 545 959

TASEEN ULKOPUOLISET SITOUKSET							
Asiakkaan puolesta kolmannen hyväksi annetut sitoumukset							
Takaukset		824 136		755 441		793 080	
Vientitakuulain tarkoittama kirjanpidollinen vastuu		3 313 990		2 623 790		2 886 157	
Vastuu erityistakuista ja -takauksista		193 293	4 331 419	300 147	3 679 378	197 958	3 877 195
Asiakkaan hyväksi annetut peruuttamattomat sitoumukset							

Sitovat rahoituslupaukset	181 139	180 956	170 435
KORKO-, OSAKE-, VALUUTTA- JA MUUT JOHDANNAISET (1 000 euroa)	30.6.2005	30.6.2004	31.12.2004
	Suojaamistar-	Suojaamistar-	Suojaamistar-
	koituksessa	koituksessa	koituksessa
	tehdyt	tehdyt	tehdyt
Kohde-etuksien arvot	Muut	Muut	Muut
Korkojohdannaiset			
Koronvaihtosopimukset	50 000	0	300 000
	50 000	0	300 000
Valuuttajohdannaiset			
Koron- ja valuutanvaihtosopimukset	374 751	0	228 231
	374 751	0	228 231
Sopimusten luottovasta-arvot			
Korkojohdannaiset sopimukset	250	1 750	1 750
Valuuttajohdannaiset sopimukset	63 944	38 014	39 014
	64 194	39 764	40 764
Vakavaraisuus			
Ensisijaiset omat varat	431 712	399 316	416 907
Toissijaiset omat varat	5	0	5
Omat varat yhteensä vähennysten jälkeen	390 902	384 490	380 493
Riskipainotetut saamiset, sijoitukset ja taseen ulkopuoliset sitoumukset	2 466 272	2 263 321	2 320 006
Vakavaraisuussuhde - %	15,8	17,0	16,4
Ensisijisten omien varojen suhde riskipainotettuihin saamiin, sijoituksiin ja taseen ulkopuolisiin sitoumuksiin - %	17,5	17,6	18,0
Osavuosikatsauksen osoittama voitto on luettu mukaan ensisijaisiin omiin varoihin.			
Tunnusluvut			
Oman pääoman tuotto - %	8,4	8,8	9,5
Tuotto-kulu - suhde	2,5	2,5	2,9

Oman pääoman tuotto - % liikevoitto/-tappio - verot X 100
oma pääoma + vähemmistöosuus + vapaaehtoiset varaukset ja poistoero
lykättyä verovelalla vähennettynä (kuluneen vuoden alun ja lopun keskiarvo)

Tuotto-kulu - suhde rahoituskate + tuotot oman pääoman ehtoisista sijoituksista + palkkiotuotot + arvopaperikaupan ja valuuttatoiminnan nettotuotot + liiketoiminnan muut tuotot
palkkiokulut + hallintokulut + poistot + liiketoiminnan muut kulut

Luvut ovat tilintarkastamattomia.