

Tjänsteutlåtande

Stab samhällsbyggnadsförvaltningen KS

Till Kommunstyrelsen

Datum 2014-06-04

Dnr KS 2014/0186

Förändring av aktieägaravtal samt förslag till nyemission i Stockholmsregionens försäkrings AB

Sammanfattning

Det kommunalägda försäkringsbolaget Stockholmsregionens Försäkring AB efterfrågar två förändringar i bolaget. 1. Styrelsen i Stockholmsregionens Försäkring AB (SRF) föreslår bolagets aktieägare att det nuvarande aktieägaravtalet från 2009 uppdateras. 2. Ytterligare en kommun, Sigtuna, önskar ansluta sig till bolaget.

Beslutsförslag

Kommunstyrelsen föreslår Kommunfullmäktige besluta

1. Anta föreslagna ändringar i aktieägaravtalet med Stockholmsregionens Försäkrings AB
2. Acceptera den av Stockholmsregionens Försäkring AB föreslagna nyemissionen med syfte att Sigtuna kommun ska kunna tillträda i bolaget.

Bakgrund

Österåkers kommun är delägare i Stockholmsregionens Försäkring AB. Ett bolag som bildades 2008 av 20 kommuner i länet. Bolagets nuvarande aktieägaravtal upprättades 2009. Styrelsen i Stockholmsregionens Försäkring AB (SRF) föreslår bolagets aktieägare att aktieägaravtalet uppdateras. Avtalsförändringen kommer att ge SRF bättre möjligheter att ta hänsyn till fler faktorer än bara skaderesultatet för premiesättningen. SRF kan, om förslaget antas, sätta premier som även tar hänsyn till de olika kommunernas arbete med långsiktigt riskhanteringsarbete.

Sigtuna kommun har ansökt om att få bli ny delägare i Stockholmsregionens Försäkrings AB (SRF). För att beslut ska kunna fattas om att ansluta Sigtuna till SRF måste alla ägarkommunernas

Tjänsteutlåtande

fullmäktige lämna sitt medgivande till att bolaget genomför en emission¹. Först då kan Sigtuna erbjudas aktier, en (1) per kommuninvånare, i form av en riktad² emission.

Målsättningen är att Sigtuna ska kunna försäkra sig i SRF per den 1 januari 2015.

Sigtunas tillträde kommer att innebära ett aktietillskott om 4 321 800 kronor för SRF. En aktie tecknas för 100 kronor per kommuninvånare (Sigtunas invånarantal per 1 november 2013: 43 218). Ett införlivande av Sigtuna i SRF bedöms inte påverka bolagets solvens, riskprofil eller resultat på ett sätt som avviker från nuvarande aktieägars.

Förvaltningens slutsatser

Förvaltningen ser positivt på förslaget till förändring av aktieägaravtalet. Det är positivt att det finns möjlighet att påverka försäkringspremien genom ett långsiktigt riskhanteringsarbete. På så sätt kan eventuella enskilda stora skador få ett mindre genomslag i premiesättning än vad det skulle få med nuvarande avtal.

Verksamhetsmålet för SRF:s riskhantering är att minska skador, förluster och störningar i den kommunala verksamheten. Därigenom skapas trygga och säkra kommuner. Förvaltningen ser därför att en utökning av delägande kommuner i SRF kommer bidra positivt till ett utökat trygghets- och säkerhetsarbete i regionen.

Bilagor

1. "KS 2013/0376-03 Aktieägaravtal SRF 2014".
2. Brev "Ang. nyemission i Stockholmsregionens Försäkring AB (SRF)"

Jan-Olof Friman
Kommundirektör

¹ En utdelning av nya aktier.

² För att inte någon annan aktieägare skall behöva frånträda hela eller delar av sitt aktieinnehav eller att principen om fördelning av aktier i förhållande till invånarantalet i respektive kommun skall behöva ändras är det i första hand genom riktad emission bolaget skall erbjuda tillträdande kommun nya aktier i bolaget

21 januari 2014

Till kommundirektören och registratören i delägarkommunerna i Stockholmsregionens Försäkring AB:

Botkyrka kommun	Sollentuna kommun
Danderyds kommun	Solna stad
Ekerö kommun	Södertälje kommun
Haninge kommun	Tyresö kommun
Huddinge kommun	Täby kommun
Järfälla kommun	Upplands Väsby kommun
Lidingö stad	Vallentuna kommun
Nacka kommun	Vaxholms stad
Norrtälje kommun	Värmdö kommun
Nynäshamns kommun	Österåkers kommun

Förslag till ändring i aktieägaravtalet för Stockholmsregionens Försäkring AB – förtydligande

Efter ett antal kontakter till följd av vårt tidigare memo från 10 januari 2014 angående aktieägaravtalet så har det blivit klart att vissa kommuner kommer att behöva bereda ärendet för kommunfullmäktige. För att underlätta hanteringen så vill vi härmed dels klargöra den omedelbara effekten av den föreslagna förändringen för respektive kommun och dels förse er med den faktiska texten för både det existerande och det förändrade aktieägaravtalet.

Avtalsförändringen är föreslagen för att ge SRF bättre möjligheter att ta hänsyn till fler faktorer än bara skaderesultatet när vi sätter premier i framtiden. Det totala premiebehovet inom SRFs kollektiv kommer inte att påverkas som så, eftersom det är en avspeglning av det totala skadefallet, men en rättvisare premiefördelning kan få till följd att risk management insatser prioriteras högre där detta behövs, vilket i sig kan leda till ett förbättrat utfall och därmed lägre premiekostnad för alla över tid.

Vad gäller eventuell påverkan för respektive deltagande kommun så är det givetvis mycket svårt att förutse men förändringen kommer att medföra bättre förutsättningar att utvärdera varje enskild riskbild i förhållande till kollektivet och anpassa premiebehovet därefter. I ett scenario där en av delägarna har ett mångårigt bra skadefall men drabbas av en enskild storskada genom t.ex. en anlagd brand så måste vi med dagens modell höja premien över de följande tre åren. Med en modell som ger utrymme för att ta hänsyn till fler faktorer på en individuell bas så är det i ett sådant fall tänkbart att man inte bara automatiskt höjer utan ser till hela orsakssammanhanget och bedömer konsekvensen utifrån det. Sammanfattningsvis så är förändringen avsedd att ge bolaget större flexibilitet i värderingen av kollektivets olika delar och dessas premiepåverkan, allt i avsikt att få en så rättvis fördelning som möjligt vid varje givet tillfälle.

Med vänlig hälsning,

Tore Kalmeborg
VD

Stockholmsregionens Försäkring AB

Aktieägaravtal i Stockholmsregionens Försäkring AB
Ändringsförslag 2014

Förändrad text	Befintlig text
	<p>Ingress</p> <p>Detta avtal är ett aktieägaravtal mellan följande aktieägare i Stockholmsregionens Försäkring AB, Botkyrka kommun, Danderyds kommun, Ekerö kommun, Haninge kommun, Huddinge kommun, Järfälla kommun, Lidingö stad, Nacka kommun, Norrtälje kommun, Nykvarns kommun, Nynäshamns kommun, Sollentuna kommun, Solna stad, Sundbybergs stad, Södertälje kommun, Tyresö kommun, Täby kommun, Upplands-Bro kommun, Vallentuna kommun, Vaxholms stad, Värmdö kommun och Österåkers kommun. Dessa benämns gemensamt "parterna" i detta avtal.</p>
	<p>Avtalet och dess bilagor</p> <p>Avtalet består av detta huvudavtal samt följande bilagor: <i>(Not: Ej bilagda till denna version).</i></p> <p>Bilaga 1 Bolagsordning för Stockholmsregionens Försäkring AB Bilaga 2 Aktieinnehavsförteckning</p> <p>För det fall handlingarnas innehåll inte överensstämmer med varandra har huvudavtalet företräde framför bilagorna. Bilagorna har inbördes företrädesordning enligt den ovanstående ordningen.</p>
	<p>§ 1 Bakgrund</p> <p>Parterna avser att bilda ett gemensamt försäkringsaktiebolag benämnt Stockholmsregionens Försäkring AB. Bolaget avser att under 2007 ansöka om koncession för försäkringsrörelse. Bolaget är i första hand avsett för parterna och deras bolag och stiftelser. Det gemensamma bolagets syfte är att långsiktigt och stabilt till så förmånliga villkor som möjligt meddela försäkring för kommunerna. Bolaget skall agera som inköpscentral för försäkring samt möjliggöra, underlätta och stöda effektiv kommunal riskhantering med avsikt att minska kommunens faktiska skadeutfall.</p>
	<p>§ 2 Mål och verksamhet</p> <p>Bolagets mål är att skapa förutsättningar för en långsiktig och stabil riskfinansiering, något som i sin tur stöder en effektiv kommunal riskhantering. Detta bidrar till att skapa trygga och säkra kommuner. Genom bolaget nås bl.a. en samlad inköpsstyrka på</p>

	<p>återförsäkrings-marknaden, något som över tiden ger fördelaktiga försäkringslösningar för delägarna.</p> <p>Parterna skall långsiktigt verka för att bolaget skall utgöra en attraktiv och stabil aktör på den internationella återförsäkringsmarknaden och sträva efter att tillföra hög kompetens inom försäkringsområdet åt bolaget.</p> <p>För fullgörande av bolagets åtaganden skall bolagets styrelse äga rätt att upphandla försäkringsservice, skadehantering och ekonomiadministration samt aktuariella, risktekniska och andra erforderliga specialisttjänster.</p> <p>Verksamheten skall bedrivas enligt de riktlinjer som framgår av verksamhetsplan för bolaget och antagen bolagsordning. Därutöver skall bolagsstämman fastställa direktiv och riktlinjer för styrelsen.</p> <p>Parterna förbinder sig gentemot varandra att ställa sig till efterrättelse de bestämmelser som meddelas i detta avtal, vilket dem emellan skall gälla framför bolagsordningen.</p>
	<p>§ 3 Aktiekapital, aktieinnehav och övergång av aktie</p> <p>Stockholmsregionens Försäkring AB:s aktiekapital skall vid bildandet uppgå till ett belopp som motsvarar en (1) aktie per invånare i de aktieägande kommunerna. Som utgångspunkt för beräkningen används invånarantal per den 31 december 2006.</p> <p>Aktierna skall ha ett nominellt värde av 100 kronor/st.</p> <p>Aktiefördelningen vid bolagets bildande är fördelat enligt bilaga 2.</p> <p>Ägarfördelningen enligt bilaga 2 är beräknad på så sätt att varje kommun erhåller en (1) aktie per invånare i kommunen.</p> <p>Förfarande vid ändring av aktiefördelningen om part avser att sälja aktier i bolaget regleras genom hembudsklausul i 16 § bolagsordningen</p> <p>Om ny kommun avser tillträda i bolaget som aktieägare skall parterna vara överens om detta. Om ny part tillträder som aktieägare i bolaget utan att annan part skall frånträda som aktieägare krävs för att upprätthålla principen om fördelning av aktier i förhållande till invånarantal hos respektive aktieägande kommun att bolaget emitterar nya</p>

	<p>aktier genom riktad emission eller att samtliga aktieägare avyttrar viss del av innehavda aktier till nytillträdande aktieägare. För att underlätta ett sådant förfarande och då fördelningen är en (1) aktie per invånare i respektive kommun skall bolaget i första hand genom riktad emission erbjuda tillträdande part nya aktier i bolaget i enlighet med invånarantalsprincipen.</p> <p>Beslut om ändring av bolagets aktiekapital för uppfyllande av försäkringsrättsliga solvenskrav skall fattas av bolagsstämman i enlighet med vid var tid gällande författningsbestämmelser.</p> <p>Parterna skall bära sin respektive andel av bolagsbildningskostnader och övriga initialkostnader. Om ny aktieägare skall tillträda skall denna svara för kostnaderna kring tillträdet.</p> <p>Parterna deltar i detta aktieägaravtal med samtliga aktier, som vederbörande har och i framtiden kan komma att förvärva i bolaget.</p>
	<p>§ 4 Pantsättning</p> <p>Aktieägare får ej pantsätta eller ställa ut option på sina aktier i bolaget. Aktieägare får inte heller på annat sätt inskränka rådigheten över sina aktier utan övriga parter samtycke.</p>
	<p>§ 5 Bolagets styrelse</p> <p>Enligt 6 § bolagsordningen skall bolagets styrelse bestå av lägst fem (5) och högst nio (9) ledamöter. Minst en ledamot skall vara försäkringssakkunnig.</p> <p>Till ordförande och vice ordförande för styrelsen skall utses andra ledamöter än den särskilt försäkringssakkunnige ledamoten.</p> <p>Parterna emellan skall jäv inte anses föreligga vid behandling av frågor i styrelsen, som rör förhållanden mellan Stockholmsregionens Försäkring AB och en aktieägare enbart på den grund att styrelseledamot är anställd eller förtroendevald hos berörd aktieägare.</p> <p>Val, som skall förrättas av bolagsstämman, skall beredas av en valberedning bestående av fem ledamöter. I beredningens arbete skall eftersträvas att bolagsstyrelsens sammansättning präglas av, utöver vad som stadgas ovan, hänsyn till att styrelsen är representativ för aktieägarna med avseende på kommunstorlek och förutsättningar i övrigt. Valberedningen kan men behöver inte föreslå förtroendevalda och tjänstemän i ägarkommunerna</p>

	<p>som styrelseledamot.</p> <p>Under bolagets första verksamhetsår skall styrelsen utses av Kommunförbundet Stockholms Län då denna organisation är stiftare av bolaget.</p>
<p>§ 6 Styrelsebeslut</p> <p><i>Vid styrelsebeslut skall enighet eftersträvas. Kan inte enighet uppnås skall styrelsen hänskjuta frågan till bolagsstämman för prövning såvida inte beslutet är av sådan brådsåkande karaktär att hinder för ett sådant förfarande föreligger.</i></p> <p><i>Styrelsen skall särskilt iaktta bestämmelsen i 8 kap 21 § i ABL (aktiebolagslagen 2005:551) att beslut ej får fattas om inte, såvitt möjligt, samtliga styrelseledamöter fått tillfälle att delta i ärendets behandling.</i> <i>(Not: Textändringen avser endast en uppdaterad lagreferens).</i></p>	<p>§ 6 Styrelsebeslut</p> <p>Vid styrelsebeslut skall enighet eftersträvas. Kan inte enighet uppnås skall styrelsen hänskjuta frågan till bolagsstämman för prövning såvida inte beslutet är av sådan brådsåkande karaktär att hinder för ett sådant förfarande föreligger.</p> <p>Styrelsen skall särskilt iaktta bestämmelsen i 8 kap 11 § i FRL (försäkringsrörelselagen 1982:713) att beslut ej får fattas om inte, såvitt möjligt, samtliga styrelseledamöter fått tillfälle att delta i ärendets behandling.</p>
	<p>§ 7 Revision</p> <p>Bolagets revisor skall vara auktoriserad. Revisorn väljs på ordinarie bolagsstämma för den tid som anges i bolagsordningen.</p>
<p>§ 8 Försäkringsresultat och andel i tillgångar och skulder.</p> <p><i>Den individuella premien för parternas olika försäkringsslag och risktyper skall fastställas inför varje förnyelse i enlighet med en modell som återspeglar kollektivets strävan att uppnå självkostnad över tiden för det faktiska skadeutfallet samt en rättvis fördelning av denna kostnad mellan parterna. Premi modellen skall därför minst reflektera skadeutfallet över en jämförelseperiod, mätbara förändringar i riskhanteringsarbetet samt individuella och försäkrings specifika riskfaktorer.</i></p> <p><i>Särskilda villkor kan fastställas för försäkringar som uppvisar en onormal utveckling eller som är av ett sådant speciellt slag eller särskild underliggande risktyp att de bör särbehandlas från kollektivet.</i></p> <p><i>Det åligger styrelsen att fastställa de övergripande parametrar som modellen skall ta hänsyn till och redovisa bakgrund och resultat av modellen för årsstämman.</i></p> <p><i>Varje aktieägares andel i bolagets tillgångar och skulder beräknas med samma andel som andelen ägda aktier.</i></p> <p><i>Bolagsstämman beslutar vid varje stämma om disposition av bolagets eventuella vinstmedel (se 16</i></p>	<p>§ 8 Försäkringsresultat och andel i tillgångar och skulder.</p> <p>Den individuella premien för de försäkrade kommunerna skall fastställas årligen inför varje förnyelse enligt en av parterna fastställd modell. Modellen innebär i princip att premien är utfallsberoende och beräknas på ett rullande treårigt genomsnitt. Varje inträffad skada påverkar därigenom under det år den inträffar och ytterligare två år. Därefter rullar den bort. Modellen skall tillämpas redan från och med första året.</p> <p>Premien beror av en jämförelse mellan en del av premien, den s.k. jämförelsepremie, och skadeutfallet. Parterna skall fastställa den del av premien som skall vara jämförelsepremie. Resten av premien benämns förbehållspremie. Skadeutfallet beräknas som summan av utbetald ersättning och gjorda avsättningar för kommande utbetalningar.</p> <p>Relationen mellan utfall och jämförelsepremie grundar tillägg (malus) eller avdrag (bonus) på premie till nästföljande år. Ändringen av premien från ett år till ett annat skall begränsas till ett procenttal som fastställs av parterna.</p> <p><i>Per 1 januari 2014 är modellen kompletterad med en totalnivåfaktor T_n som vid behov tillämpas för att justera den sammanlagda premienivån inom en</i></p>

<p>§ bolagsordningen). Parterna är överens om att inte åberopa regeln minoritetsbegärd utdelning enligt 18 kap 11 § ABL.</p>	<p>försäkringsklass. Denna faktor skall tillämpas restriktivt och lika för alla deltagare. (Not: denna text lades till vid bolagsstämman 2013 men dokumenterades inte i ett nytt underskrivet avtal).</p> <p>Detaljerna i modellen fastställs från tid till annan av parterna vid bolagsstämman.</p> <p>Styrelsen kan från tid till annan besluta om särskilda villkor för försäkringar som redovisar en onormal utveckling.</p> <p>Varje aktieägares andel i bolagets tillgångar och skulder beräknas med samma andel som andelen ägda aktier.</p> <p>Bolagsstämman beslutar vid varje stämma om disposition av bolagets eventuella vinstmedel (se 15 § bolagsordningen). Parterna är överens om att inte åberopa regeln minoritetsbegärd utdelning enligt 10 kap 3 § andra stycket FRL.</p>
	<p>§ 9 Ekonomiska föreskrifter</p> <p>Stockholmsregionens Försäkring AB skall följa försäkringsavtalslagens och försäkringsrörelselagens krav på ekonomisk hantering.</p> <p>Parterna är överens om att Stockholmsregionens Försäkring AB inte skall äga rätt att ingå borgen eller förvärva fast egendom.</p> <p>Budget för Stockholmsregionens Försäkring AB skall årligen upprättas och fastställas av styrelsen.</p> <p>Om Stockholmsregionens Försäkring AB anlitar part för arbete eller tjänster gäller som förutsättning att skriftligt avtal upprättas på marknadsmässiga villkor.</p> <p>Budget för kommande verksamhetsår skall fastställas senast 30 november.</p>
	<p>§ 10 Beslut på bolagsstämman</p> <p>En av grundtankarna i samband med bildandet av detta försäkringsbolag är att varje aktieägare skall ha lika stort inflytande över bolaget. Mot bakgrund av detta är parterna överens om att i samband med bolagsstämma genom röstning där varje part har en röst komma överens om hur de som aktieägare som är representerade på stämman skall rösta i varje fråga. På så sätt kommer varje aktieägare att få lika stort inflytande över bolaget oavsett aktieinnehav.</p>
	<p>§ 11 Avtalstid</p>

	<p>Detta avtal gäller från och med bolagets bildande och så länge part är aktieägare i bolaget.</p>
	<p>§ 12 Väsentliga förändringar</p> <p>Om väsentlig förändring av verksamheten eller förutsättningarna för denna inträffar, äger en part rätt att påkalla förhandlingar om villkoren i detta avtal. Om sådan förhandling påkallas av part är övriga parter skyldiga att inom två månader delta i sådan förhandling.</p> <p>Part som önskar påkalla förhandling enligt denna paragraf skall skriftligen meddela övriga parter samt styrelsen för bolaget. I påkallandeskriften skall de skäl part åberopar för påkallande av förhandling enligt denna paragraf anges.</p>
	<p>§ 13 Inlösen av aktier</p> <p>Om part vill lämna bolaget utan att hembudskyldig köpare finns skall part erbjuda övriga parter möjlighet att inlösa lämnande parts aktier. Om dessa inte önskar begagna sin rätt till inlösen skall parterna om annan överenskommelse inte kan nås verka för att bolagsstämman beslutar att bolaget skall träda i likvidation.</p> <p>I det fall som lämnande part avser att sälja sina aktier under en löpande försäkringsperiod har bolaget rätt, men ej skyldighet, att säga upp lämnande parts försäkringsavtal i bolaget per försäljningsdagen för aktieinnehavet. Dock kvarstår bolagets skyldigheter och rättigheter enligt berörda försäkringsavtal för den tid som dessa varit i kraft.</p>
	<p>§ 14 Tvist</p> <p>Tvist angående tillkomsten, tolkningen, tillämpningen eller giltigheten av detta avtal skall, om parterna inte på annat sätt kommer överens, slutligt avgöras genom skiljedom enligt Stockholms Handelskammars Skiljedomsinstituts regler för förenklat skiljeförfarande.</p> <p>Parterna är överens om att Stockholms Handelskammars Skiljedomsinstitut skall utse skiljeman. Skiljeförfarandet skall äga rum i Stockholm.</p>

2014-05-14

Till: Kommunstyrelsens ordförande i

Botkyrka	Danderyd	Ekerö	Haninge
Huddinge	Järfälla	Lidingö	Nacka
Norrtälje	Nynäshamn	Sollentuna	Solna
Södertälje	Tyresö	Täby	Upplands Väsby
Vallentuna	Vaxholm	Värmdö	Österåker

Ang: Nyemission i Stockholmsregionens Försäkring AB (SRF)

Sigtuna kommun har vid ett kommunstyrelsemöte 9 maj 2014 beslutat att ansöka om att få bli delägare i SRF. Detta är i linje med bolagets strategiska plan och kräver ingen förändring av bolagsordningen. Nyttillträde regleras i aktieägaravtalet 3 § 6 stycket som lyder:

"Om ny kommun avser tillträda i bolaget som aktieägare skall parterna vara överens om detta. Om ny part tillträder som aktieägare i bolaget utan att annan part skall frånträda som aktieägare krävs för att upprätthålla principen om fördelning av aktier i förhållande till invånarantal hos respektive aktieäggande kommun att bolaget emitterar nya aktier genom riktad emission eller att samtliga aktieägare avyttrar viss del av innehavda aktier till nyttillträdande aktieägare. För att underlätta ett sådant förfarande och då fördelningen är en (1) aktie per invånare i respektive kommun skall bolaget i första hand genom riktad emission erbjuda tillträdande part nya aktier i bolaget i enlighet med invånarantalsprincipen."

Enligt bolagsordningen §14 Underställning skall en ändring av bolagets faktiska aktiekapital eller av antalet aktier i bolaget underställas samtliga aktieäggande kommuners fullmäktigeförsamlingar, d.v.s. enighet är nödvändig för att kunna gå vidare i processen. Då dessa beslut är kommunicerade till SRF kommer en extra bolagsstämma att kallas, till vilken ett fullständigt emissionsprospekt i enlighet med Aktiebolagslagens regler kommer att distribueras.

Vid bildandet av SRF så tecknade varje aktieägare en aktie á 100 kronor per kommuninnevånare vilket gav ett totalt aktiekapital om 101 890 400 kronor, och den principen skall användas även för nyttillträde. Det innebär att Sigtuna skall teckna 43 218 aktier (antal innevånare per 1 november 2013) á 100 kronor, vilket ger SRF ett aktiekapitaltillskott om 4 321 800 kronor. I årsbokslutet 2013 var bolagets egna kapital 95 330 000 vilket innebär att Sigtuna får betala en liten överkurs för aktierna. Enligt aktieägaravtalet skall den nyttillträdande kommunen även svara för kostnader i samband med tillträdet.

Avsikten är att Sigtuna skall kunna försäkra sig i SRF per 1 januari 2015 då deras nuvarande avtal löper ut. Ett införlivande av Sigtuna i SRF bedöms inte påverka solvens, riskprofil eller resultat på ett sätt som avviker ifrån nuvarande aktieägares. Inte heller kommer de att få ett kvalificerat innehav (mer än 10%) vilket skulle föranleda en lämplighetsprövning enligt 15 kap. Försäkringsrörelselagen.

Behandlingen av det tillägg till det nuvarande aktieägaravtalet som pågår hos de aktieäggande kommunerna påverkas inte heller av den föreslagna nyemissionen.

Stockholmsregionens Försäkring AB

Förslag till hantering

SRF ber att få en bekräftelse från varje aktieägares fullmäktigeförsamling att de accepterar den föreslagna nyemissionen, som sedan kommer att föreläggas bolagsstämman.

För att få till stånd en bolagsstämma för SRF samt att slutföra ärendets behandling hos Sigtuna så bör samtliga kommuner ta beslut i ärendet snarast möjligt. För att minimera risken att ärendet hanteras i onödan så ber vi också om en omedelbar information från någon kommun som inte har för avsikt att godkänna nyemissionen, för att på så sätt kunna stoppa processen hos de övriga aktieägarna.

Tore Kalmeborg
VD