

SUOMEN SÄÄDÖSKOKOELMA

2000 Julkaistu Helsingissä 20 päivänä joulukuuta 2000 N:o 1093—1101

SISÄLLYS

N:o		Sivu
1093	Laki kaikkinaisen naisten syrjinnän poistamista koskevan yleissopimuksen valinnaisen pöytäkirjan lainsäädännön alaan kuuluvien määräysten voimaansaattamisesta	2865
1094	Laki osakeyhtiölain muuttamisesta	2866
1095	Laki konkurssipesien hallinnon valvonnasta annetun lain 1 §:n muuttamisesta	2871
1096	Laki yrityskiinnityslain 27 §:n muuttamisesta	2872
1097	Laki asunto-osakeyhtiölain 3 §:n muuttamisesta	2873
1098	Laki julkishallinnon ja -talouden tilintarkastajista annetun lain muuttamisesta	2874
1099	Laki opintotukilain muuttamisesta	2876
1100	Eduskunnan päätös eduskunnan tilisäännön muuttamisesta	2878
1101	Opetusministeriön asetus korkeakouluopiskelijoiden ruokailun tukemisen perusteista ja hallinnosta	2879

N:o 1093

Laki

kaikkinaisen naisten syrjinnän poistamista koskevan yleissopimuksen valinnaisen pöytäkirjan lainsäädännön alaan kuuluvien määräysten voimaansaattamisesta

Annettu Helsingissä 15 päivänä joulukuuta 2000

Eduskunnan päätöksen mukaisesti säädetään:

1 §

New Yorkissa 6 päivänä lokakuuta 1999 tehdyn kaikkinaisen naisten syrjinnän poistamista koskevan yleissopimuksen valinnaisen pöytäkirjan lainsäädännön alaan kuuluvat määräykset ovat lakina voimassa sellaisina kuin Suomi on niihin sitoutunut.

2 §

Tämän lain voimaantulosta säädetään tasavallan presidentin asetuksella.

Helsingissä 15 päivänä joulukuuta 2000

Tasavallan Presidentti

TARJA HALONEN

Ulkoasiainministeri *Erkki Tuomioja*

HE 135/2000
UaVM 9/2000
EV 153/2000

N:o 1094

Laki**osakeyhtiölain muuttamisesta**

Annettu Helsingissä 15 päivänä joulukuuta 2000

Eduskunnan päätöksen mukaisesti
kumotaan 29 päivänä syyskuuta 1978 annetun osakeyhtiölain (734/1978) 13 luvun 15 §, sellaisena kuin se on laissa 145/1997,
muutetaan 2 luvun 2 §:n 2 momentin 4 kohta, 3 §:n 1 momentin 4 kohta, 8 luvun 1 §:n 3 momentti, 13 luvun otsikko ja 1 §:n edellä oleva väliotsikko, 1, 4—6 ja 9 § sekä 12 §:n 1 momentti ja 18 §,
 sellaisina kuin niistä ovat 8 luvun 1 §:n 3 momentti ja 13 luvun 1 § mainitussa laissa 145/1997, 13 luvun otsikko laissa 48/1993, 13 luvun 4 § osaksi mainitussa laissa 145/1997 sekä 13 luvun 5 § osaksi laissa 687/1983, sekä
lisätään 2 lukuun uusi 2 a § ja 9 lukuun uusi 1 a §, 13 lukuun uusi 1 a, 4 a, 4 b, 5 a, 5 b ja 7 a §, 8 §:ään, sellaisena kuin se on mainitussa laissa 145/1997, uusi 3 momentti, lukuun uusi 9 a §, 16 §:ään uusi 2 ja 3 momentti, lukuun uusi 18 b § ja 19 §:ään uusi 4 momentti seuraavasti:

2 luku

Osakeyhtiön perustaminen

2 §

Perustamiskirjan tulee sisältää ehdotus yhtiöjärjestykseksi, minkä lisäksi siinä on mainittava:

4) milloin ja miten perustamiskokous kutsutaan koolle, jollei sitä 7 §:n 2 momentin mukaisesti pidetä ilman kutsua tai jollei yhtiötä 2 a §:n mukaisesti perusteta perustamiskokousta pitämättä; sekä

2 a §

Yhtiö voidaan perustaa perustamiskokousta pitämättä, jos perustajat merkitsevät yhtiön kaikki osakkeet. Tällöin perustamiskirjassa on 2 §:ssä tarkoitettujen seikkojen lisäksi mainittava, ettei erillistä perustamiskokousta pidetä, sekä mainittava yhtiöjärjestyksen mukaisesti valittujen henkilöiden nimet.

3 §

Yhtiöjärjestyksessä on mainittava:

4) osakepääoma taikka, milloin sitä voidaan yhtiöjärjestyksestä muuttamatta alentaa tai korottaa, vähimmäispääoma ja enimmäispääoma;

8 luku

Yhtiön johto

1 §

Yhtiöjärjestyksessä voidaan määrätä, että hallituksen jäsenen toimikausi on määräaikainen tai toistaiseksi jatkuva. Toimikausi päättyy uuden jäsenen valinnasta päättävän yhtiökokouksen päättyessä, jollei yhtiöjärjestyksessä toisin määrätä tai uutta jäsentä valittaessa toisin päätetä.

9 luku

Yhtiökokous

1 a §

Sen estämättä, mitä 1 §:n 1 momentissa säädetään, osakkeenomistajat voivat yhtiökokousta pitämättä yksimielisinä päättää yhtiökokoukselle kuuluvasta asiasta. Päätös on tehtävä kirjallisesti ja se on päivättävä ja allekirjoitettava. Jos yhtiössä on useampia kuin yksi osakkeenomistaja, on vähintään kahden heistä allekirjoitettava päätös. Kirjalliseen päätökseen sovelletaan muutoin, mitä yhtiökokouksen pöytäkirjasta säädetään.

13 luku

Selvitystila, purkaminen, rekisteristä poistaminen ja saneeraus*Selvitystilaan asettaminen ja rekisteristä poistaminen*

1 §

Yhtiökokous päättää yhtiön asettamisesta selvitystilaan. Rekisteriviranomainen ja tuomioistuin voivat määrätä yhtiön selvitystilaan tai poistettavaksi rekisteristä jäljempänä 4 ja 4 a §:ssä tarkoitetuissa tilanteissa.

1 a §

Jos yhtiö on asetettava selvitystilaan tämän lain tai yhtiöjärjestyksen määräyksen nojalla, päätös on tehtävä 9 luvun 13 §:n mukaisesti (*pakkoselvitystila*). Muussa tapauksessa päätös yhtiön asettamisesta selvitystilaan on tehtävä 9 luvun 14 §:n mukaisesti. Jos yhtiössä on erilaisia äänioikeuden tuottavia osakkeita, päätökseen vaaditaan lisäksi niiden osakkeenomistajien kannatus, joilla on vähintään kaksi kolmasosaa kunkin osakelajin kokouksessa edustetuista osakkeista (*vapaaehtoinen selvitystila*).

Selvitystila alkaa, kun sitä koskeva päätös on tehty, jollei yhtiökokous määrää jotakin myöhempää päivää selvitystilan alkamispäiväksi. Pakkoselvitystila alkaa kuitenkin välittömästi, kun sitä koskeva päätös on tehty.

Kutsussa selvitystilaan asettamista käsittelevään yhtiökokoukseen on mainittava päätösehdotuksen pääasiallinen sisältö. Ehdotus liitteineen on pidettävä yhtiön pääkonttorissa

osakkeenomistajien nähtävänä vähintään viikon ajan ennen yhtiökokousta ja viipymättä lähetettävä osakkeenomistajalle, joka sitä pyytää, sekä asetettava nähtäväksi yhtiökokouksessa. Vapaaehtoisessa selvitystilassa kokouskutsu on toimitettava viimeistään kuukausi ennen yhtiökokousta tai 9 luvun 1 §:n 2 momentissa tarkoitettua viimeistä ilmoitautumispäivää, jollei yhtiöjärjestyksessä ole määrätty pitempää aikaa.

4 §

Rekisteriviranomainen määrää osakeyhtiön selvitystilaan tai rekisteristä poistettavaksi, jos:

- 1) yhtiöllä ei ole rekisteriin merkittyä toimikelpoista hallitusta;
- 2) yhtiöllä ei ole rekisteriin merkittyä tässä laissa tai yhtiöjärjestyksessä edellytettyä toimitusjohtajaa;
- 3) yhtiöllä ei ole rekisteriin merkittyä elinkeinon harjoittamisen oikeudesta annetun lain (122/1919) 6 §:ssä tarkoitettua edustajaa;
- 4) yhtiö ei ole rekisteriviranomaisen kehotuksesta huolimatta ilmoittanut 11 luvun 14 §:n mukaisesti tilinpäätösasiakirjoja rekisteröitäviksi vuoden kuluessa tilikauden päättymisestä;
- 5) yhtiön osakepääoma on pienempi kuin 1 luvun 1 §:n 3 momentissa säädetty vähimmäisosakepääoma; tai
- 6) yhtiö on asetettu konkurssiin, joka on rauennut varojen puutteeseen.

4 a §

Tuomioistuin määrää osakeyhtiön yhtiötä vastaan ajettavasta kanteesta selvitystilaan tai rekisteristä poistettavaksi, jos:

- 1) on kysymys edellä 3 §:ssä tarkoitetusta osakkeenomistajan vaikutusvallan väärinkäytöstä;
- 2) yhtiö on yhtiöjärjestyksen määräyksen nojalla asetettava selvitystilaan, mutta yhtiökokous ei ole tehnyt tällaista päätöstä;
- 3) yhtiö on 2 §:ssä tarkoitetulla tavalla oman pääoman vähentymisen takia asetettava selvitystilaan, mutta yhtiökokous ei tee tällaista päätöstä; tai
- 4) yhtiö ei 6 luvun 1 §:n 5 momentissa tarkoitettussa tilanteessa alenna osakepääomaa tai yhtiön osakepääoma vähenee alentamisen

johdosta alle 1 luvun 1 §:n 3 momentissa säädetyn vähimmäisosakepääoman.

Yhtiön on korvattava vastapuolen oikeudenkäymiskulut, jos yhtiö määrätään selvitystilaan tai rekisteristä poistettavaksi taikka jos tuomioistuimien muutoin katsoo sen kohtuulliseksi.

Tuomioistuimen on viran puolesta ilmoitettava selvitystilaan määräämisestä ja selvitysmiesten valinnasta tai rekisteristä poistamisesta rekisteriviranomaiselle rekisteröimistä varten.

4 b §

Selvitystilaan määräämistä tai rekisteristä poistamista tarkoittavan asian voi, jollei asiasta muualla tässä luvussa säädetä toisin, panna vireille hallitus, hallituksen jäsen, toimitusjohtaja, tilintarkastaja, osakkeenomistaja, velkoja tai muu, jonka oikeus saattaa riippua asianmukaisesta rekisteröinnistä tai selvitystilaan määräämisestä. Rekisteriviranomainen voi ottaa asian omasta aloitteestaan käsiteltäväksi sekä erityisestä syystä panna asian vireille tuomioistuimessa.

5 §

Edellä 4 §:n 1—5 kohdassa tarkoitettussa tilanteessa rekisteriviranomaisen on sopivalla tavalla kehotettava yhtiötä korjaamaan rekisteriin merkityissä tiedoissa olevat puutteet. Jollei puutteita korjata, kehotus on lähetettävä yhtiölle kirjallisesti, ja kehotuksesta on käytävä ilmi, että yhtiö voidaan määrätä selvitystilaan tai poistaa rekisteristä, jollei puutteita korjata määräpäivään mennessä. Tämä kehotus on julkaistava virallisessa lehdessä aikaisintaan neljä ja viimeistään kaksi kuukautta ennen määräpäivää. Samalla on kehoitettava niitä osakkeenomistajia ja velkojia, jotka haluavat esittää selvitystilaan määräämistä tai rekisteristä poistamista koskevia huomautuksia, tekemään huomautukset kirjallisesti määräpäivään mennessä. Asia voidaan ratkaista, vaikka yhtiön ei voitaisi näyttää vastaanottaneen kehotusta.

Jos tuomioistuimien katsoo tarpeelliseksi, sen on edellä 4 a §:ssä tarkoitetuissa tilanteissa kehoitettava niitä osakkeenomistajia ja velkojia, jotka haluavat esittää selvitystilaan määräämistä tai rekisteristä poistamista koskevia huomautuksia, saapumaan oikeuteen määrää-

päivänä. Kehotus on julkaistava virallisessa lehdessä aikaisintaan neljä ja viimeistään kaksi kuukautta ennen määräpäivää.

Rekisteriviranomaisen on tehtävä 1 momentissa tarkoitettu julkaistavasta kehotuksesta merkintä rekisteriin. Tuomioistuimen on toimitettava 2 momentissa tarkoitettu kehotuksesta tieto rekisteriviranomaiselle rekisteröimistä varten.

5 a §

Rekisteriviranomaisen tulee 4 §:ssä tarkoitetuissa tapauksissa ja tuomioistuimen 4 a §:ssä tarkoitetuissa tapauksissa määrätä yhtiö selvitystilaan, jollei ennen asian ratkaisemista näytetä, ettei siihen enää ole perustetta.

5 b §

Jos yhtiön varat eivät riitä selvityskulujen suorittamiseen tai varojen määrästä ei saada tietoa eikä osakkeenomistaja, velkoja tai muu ilmoita ottavansa vastatakseen selvitysmenetelyn kustannuksista, rekisteriviranomaisen tai tuomioistuimen on selvitystilaan määräämisen sijasta päätettävä poistaa yhtiö rekisteristä.

Selvitysmenettely

6 §

Kun yhtiökokous, rekisteriviranomainen tai tuomioistuin tekee päätöksen selvitystilasta, on samalla valittava yksi tai useampi selvitysmies hallituksen, toimitusjohtajan ja mahdollisen hallintoneuvoston tilalle. Mitä tässä laissa säädetään hallituksesta ja hallituksen jäsenistä, on soveltuvin osin voimassa selvitysmiehistä, mikäli tämän luvun säännöksistä ei muuta johdu.

Jollei selvitystilassa olevalla yhtiöllä ole rekisteriin merkittyjä toimikelpoisia selvitysmiehiä, rekisteriviranomaisen on määrättävä selvitysmiehet. Määräämistä voi hakea se, jonka oikeus voi riippua siitä, että yhtiöllä on edustaja. Jos yhtiön varat eivät riitä selvityskulujen suorittamiseen tai varojen määrästä ei saada tietoa eikä osakkeenomistaja, velkoja tai muu ilmoita ottavansa vastatakseen selvitysmenetelyn kustannuksista, rekisteriviranomaisen on selvitysmiehen määräämisen sijasta poistettava yhtiö rekisteristä.

7 a §

Tilintarkastajien tehtävä ei lakkaa yhtiön joutuessa selvitystilaan. Mitä 10 luvussa säädetään, on soveltuvin osin noudatettava selvitystilan aikana. Tilintarkastuskertomuksen tulee lisäksi sisältää lausuma siitä, onko selvitystilaa tilintarkastajien mielestä tarpeellisesti pitkitetty.

8 §

Kun yhtiökokous asettaa yhtiön vapaaehtoisesti selvitystilaan, se voi päättää, ettei 1 momentissa tarkoitettua tilinpäätöstä laadita. Päätös voidaan tehdä myös asettamisen jälkeen. Selvitysmiehet voivat yhtiökokouksen päätöksestä huolimatta velvoittaa hallituksen ja toimitusjohtajan laatimaan tilinpäätöksen.

9 §

Kun yhtiökokous on tehnyt päätöksen yhtiön asettamisesta selvitystilaan, selvitysmiesten on viivytyksettä tehtävä selvitystilaa koskevasta päätöksestä ja selvitysmiesten valinnasta ilmoitus rekisteröimistä varten.

9 a §

Selvitysmiesten on haettava julkinen haaste yhtiön velkojille. Julkisesta haasteesta on voimassa mitä määräajasta velkomisasiossa sekä julkisesta haasteesta velkojille annettussa asetuksessa (32/1868) säädetään, jollei 2 momentin säännöksistä muuta johdu.

Julkinen haaste haetaan rekisteriviranomaiselta. Haasteessa velkojia on kehoitettava ilmoittamaan saatavansa kirjallisesti rekisteriviranomaiselle tämän ilmoittamaan määräpäivään mennessä. Mitä tässä tai muussa laissa säädetään paikalletulopäivästä, koskee mainittua määräpäivää. Haaste on julkaistava virallisessa lehdessä viimeistään kuukausi ennen määräpäivää. Selvitysmiesten on viimeistään kolme viikkoa ennen määräpäivää lähetettävä kuulutuksesta kirjallinen ilmoitus yhtiön tunnetuille velkojille. Rekisteriviranomaisen on ilmoitettava sille ilmoitetuista saatavista selvitysmiehille viipymättä määräpäivän jälkeen. Rekisteriviranomainen merkitsee haasteen antamisen rekisteriin viran puolesta.

12 §

Yhtiön velkojille haetun julkisen haasteen paikalletulopäivän jälkeen tulee selvitysmiesten, sitten kun kaikki tiedossa oleva velka on maksettu, jakaa yhtiön omaisuus. Jos velka on riittävä tai erääntymätön taikka sitä ei muusta syystä voida maksaa, on tarpeelliset varat pantava erilleen ja jäännös jaettava. Osakkeenomistajalle voidaan turvaavaa vakuutta vastaan antaa ennakkoa tämän jakoosuudesta.

16 §

Jos yhtiön rekisteristä poistamisen jälkeen tarvitaan selvitystoimia, rekisteriviranomaisen on sen hakemuksesta, jonka oikeutta asia koskee, määrättävä yhtiö selvitystilaan.

Selvitystä ei kuitenkaan 1 momentissa tarkoitettussa tapauksessa jatketa, eikä yhtiötä 2 momentissa tarkoitettussa tapauksessa määrätä selvitystilaan, jos yhtiön varat eivät riitä selvityskulujen suorittamiseen tai varojen määrästä ei saada tietoa eikä osakkeenomistaja, velkoja tai muu ilmoita ottavansa vastatakseen selvitysmenettelyn kustannuksista.

18 §

Rekisteristä poistettua yhtiötä edustaa tarvittaessa yksi tai useampi edustaja, jonka osakkeenomistajat valitsevat ja erottavat. Edustajien kelpoisuudesta toimia yhtiön puolesta säädetään 18 b §:ssä. Edustajiin sovelletaan muutoin soveltuvin osin, mitä selvitysmiehistä on voimassa. Edustajat valitaan osakkeenomistajien kokouksessa, johon sovelletaan, mitä yhtiökokouksesta säädetään.

Jos rekisteristä poistetulla yhtiöllä ei ole edustajaa, sovelletaan haasteen ja muun tiedoksiannon toimittamiseen, mitä oikeudenkäymiskaaren 11 luvun 7 §:ssä säädetään.

18 b §

Rekisteristä poistettu tai purettu yhtiö ei poistamisen tai purkamisen jälkeen voi hankkia oikeuksia eikä tehdä sitoumuksia. Yhtiön puolesta sen rekisteristä poistamisen tai purkamisen jälkeen tehdystä toimesta vastaavat toimeen osallistuneet tai siitä päättäneet. Yhtiön edustajat voivat kuitenkin ryhtyä toimenpiteeseen selvitystoimien aloittamiseksi.

si tai hakea yhtiön asettamista konkurssiin. Jos yhtiön kanssa sen rekisteristä poistamisen tai purkamisen jälkeen tehdyn sopimuksen vastapuoli ei tiennyt yhtiön tulleen poistetuksi rekisteristä tai puretuksi, hän voi luopua sopimuksesta.

Rekisteristä poistetun yhtiön edustajat voivat 1 momentin säännöksistä huolimatta ryhtyä toimiin, jotka ovat välttämättömiä yhtiön velan maksamiseksi tai yhtiön omaisuuden arvon säilyttämiseksi. Yhtiön puolesta tehdyistä toimista on tarvittaessa tehtävä merkintä yhtiön kirjanpitoon. Rekisteristä poistamisen vaikutuksesta yritys kiinnityksen voimassaoloon säädetään yritys kiinnityslaisissa (634/1984).

Rekisteristä poistetun yhtiön varoja ei ilman selvitysmenettelyä voida jakaa yhtiön osakkeenomistajille. Yhtiön edustajat voivat kuitenkin viiden vuoden kuluttua rekisteristä poistamisesta jakaa osakkeenomistajille näiden osakkeille tulevan osuuden yhtiön varoista, jos yhtiön varat eivät ylitä 8 000 euroa eikä yhtiöllä ole tunnettuja velkoja. Osakkeenomistajat vastaavat saamiensa varojen määrällä yhtiön velkojen maksamisesta.

Helsingissä 15 päivänä joulukuuta 2000

Tasavallan Presidentti

TARJA HALONEN

19 §

— — — — —
Jos yhtiön konkurssi on päätynyt ja yhtiölle ilmaantuu varoja, konkurssimenettelyä jatketaan. Jos yhtiölle konkurssin jälkeen jää varoja, menetellään, kuten 3 momentissa säädetään.

—————
Tämä laki tulee voimaan 1 päivänä huhtikuuta 2001.

Tämän lain voimaan tullessa kaupparekisteriin merkitty yhtiö, jonka konkurssi on rauennut varojen puutteeseen, voidaan poistaa rekisteristä yhtiön pyynnöstä. Poistamisen edellytyksenä on, että yhtiö ei harjoita liike-toimintaa eivätkä yhtiön varat riitä selvityskulujen suorittamiseen tai varojen määrästä ei saada tietoa eikä osakkeenomistaja, velkoja tai muu ilmoita ottavansa vastatakseen selvitysmenettelyn kustannuksista.

Jos yhtiö on poistettu rekisteristä ennen tämän lain voimaantuloa, lasketaan 13 luvun 18 b §:n 3 momentissa tarkoitettu viiden vuoden aika siitä, kun tämä laki tuli voimaan.

Oikeusministeri *Johannes Koskinen*

N:o 1095

L a k i

konkurssipesien hallinnon valvonnasta annetun lain 1 §:n muuttamisesta

Annettu Helsingissä 15 päivänä joulukuuta 2000

Eduskunnan päätöksen mukaisesti
lisätään konkurssipesien hallinnon valvonnasta 31 päivänä tammikuuta 1995 annetun lain (109/1995) 1 §:ään uusi 4 momentti seuraavasti:

1 §

Konkurssiasiamies voi erityisestä syystä päättää, että valtio ottaa vastatakseen osakeyhtiön selvitysmenettelyn kustannuksista. Konkurssiasiamies voi tällöin määrätä, että selvitysmies laatii yhtiön toiminnasta kon-

kurssiasiamiehen tarkemmin määrämällä tavalla konkurssisäännön (31/1868) 50 b §:n 1 momentissa tarkoitettua selvitystä vastaavan selvityksen.

Tämä laki tulee voimaan 1 päivänä huhtikuuta 2001.

Helsingissä 15 päivänä joulukuuta 2000

Tasavallan Presidentti

TARJA HALONEN

Oikeusministeri *Johannes Koskinen*

N:o 1096

L a k i

yrityskiinnityslain 27 §:n muuttamisesta

Annettu Helsingissä 15 päivänä joulukuuta 2000

Eduskunnan päätöksen mukaisesti
muutetaan 24 päivänä elokuuta 1984 annetun yrityskiinnityslain (634/1984) 27 §:n 2 momentti seuraavasti:

27 §

Yrityskiinnityksen poistaminen rekisteristä

— — — — —
Rekisteriviranomainen voi poistaa yrityskiinnityksen rekisteristä, jos sellaista elinkeinonharjoittajaa, jonka omaisuuteen yrityskiinnitys on vahvistettu, koskevat merkinnät poistetaan kaupparekisteristä kaupparekisterilain (129/1979) 24 §:ssä tarkoitetulla tavalla. Osakeyhtiön omaisuuteen vahvistettu yri-

tyskiinnitys voidaan poistaa kymmenen vuoden kuluttua siitä, kun yhtiö on poistettu rekisteristä osakeyhtiölain 13 luvun 5 b §:ssä tarkoitetulla tavalla. Ennen kuin kiinnitys poistetaan rekisteristä tässä momentissa mainitusta syystä, on rekisteriviranomaisen varattava tiedossaan olevalle kiinnityksenhaltijalle tilaisuus tulla kuulluksi.

— — — — —
Tämä laki tulee voimaan 1 päivänä huhtikuuta 2001.

Helsingissä 15 päivänä joulukuuta 2000

Tasavallan Presidentti

TARJA HALONEN

Oikeusministeri *Johannes Koskinen*

N:o 1097

L a k i

asunto-osakeyhtiölain 3 §:n muuttamisesta

Annettu Helsingissä 15 päivänä joulukuuta 2000

Eduskunnan päätöksen mukaisesti
muutetaan 17 päivänä toukokuuta 1991 annetun asunto-osakeyhtiölain (809/1991) 3 §:n 1 momentin 7 kohta, sellaisena kuin se on laissa 150/1997, seuraavasti:

3 §

Osakeyhtiölain soveltaminen

Asunto-osakeyhtiöön sovelletaan myös osakeyhtiölain (734/78):

7) 13 luvun säännöksiä selvitystilasta,

purkamisesta ja rekisteristä poistamisesta lukuun ottamatta 1 a §:n 1 momenttia sekä 2, 2 a, 3 ja 18 a §:ää;

Tämä laki tulee voimaan 1 päivänä huhtikuuta 2001.

Helsingissä 15 päivänä joulukuuta 2000

Tasavallan Presidentti

TARJA HALONEN

Oikeusministeri *Johannes Koskinen*

N:o 1098

L a k i**julkishallinnon ja -talouden tilintarkastajista annetun lain muuttamisesta**

Annettu Helsingissä 15 päivänä joulukuuta 2000

Eduskunnan päätöksen mukaisesti
muutetaan julkishallinnon ja -talouden tilintarkastajista 1 päivänä huhtikuuta 1999 annetun lain (467/1999) 3 ja 9 §, 19 §:n 1 momentti, 22 §:n 2 momentti ja 26 §:n 2 momentti seuraavasti:

3 §

Tilintarkastajan yleinen kelpoisuus

Tilintarkastaja ei saa olla vajaavaltainen, konkurssissa tai liiketoimintakiellossa, hänen toimintakelpoisuuttaan ei saa olla rajoitettu eikä hän toiminnallaan saa olla osoittanut olevansa sopimaton tilintarkastukseen.

9 §

Oikeus osallistua tutkintoon

Tutkintoon on oikeus osallistua sillä, joka:
 1) on suorittanut tilintarkastustehtäviin soveltuvan ylemmän korkeakoulututkinnon ja ne vaadittavat opinnot, jotka ministeriön asetuksella tarkemmin säädetään;

2) on päätoimisesti toiminut julkishallinnon ja -talouden tehtävissä vähintään kolme vuotta siten kuin ministeriön asetuksella tarkemmin säädetään; sekä

3) on toiminut tilintarkastajan ohjauksessa tai vastaavalla tavalla tilintarkastustehtävissä vähintään kolme vuotta siten kuin ministeriön asetuksella tarkemmin säädetään.

Edellä 1 momentin 1 ja 3 kohdassa mainituista vaatimuksista poiketen tutkintoon on oikeus osallistua myös sillä, joka on suorittanut korkeakoulututkinnon ja jolla on vähintään seitsemän vuoden kokemus vaativista julkishallinnon laskentatoimen, rahoituksen ja oikeudellisista tehtävistä sekä vähintään kolmen vuoden käytännön kokemus tilintarkastuksesta taikka joka on vähintään 15 vuoden ajan toiminut ammattimaisesti julkishallinnon ja -talouden tilintarkastus- tai niihin rinnastettavissa tehtävissä siten kuin ministeriön asetuksella tarkemmin säädetään.

Tutkinto-oikeuden voimassaolosta säädetään valtioneuvoston asetuksella.

19 §

Luettelosta poistaminen

Kalenterivuoden lopussa luettelosta poistetaan kalenterivuoden aikana 70 vuotta täytäneen henkilön tiedot.

22 §

Muutoksenhaku

Lautakunnan oikaisuvaatimuksen johdosta antamaan päätökseen haetaan muutosta valittamalla Helsingin hallinto-oikeuteen.

annettu asetus (926/1991) siihen myöhemmin tehtyine muutoksineen.

Tämä laki tulee voimaan 1 päivänä tammikuuta 2001.

Lain 19 §:ää sovelletaan muutetussa muodossaan 31 päivästä joulukuuta 2000 lukien.

Ennen tämän lain voimaantuloa JHTT-luettelosta 19 §:n 1 momentin tai 26 §:n 2 momentissa tarkoitettun asetuksen 5 §:n 3 momentin jälkimmäisen lauseen nojalla poistetuilla henkilöillä, jotka eivät ole lain voimaan tullessa täyttäneet 70 vuotta, on oikeus JHTT-lautakunnalle osoitetulla kirjallisella ilmoituksella tulla uudelleen merkityiksi luetteloon. Ilmoitus on toimitettava lautakunnalle kuuden kuukauden kuluessa tämän lain voimaantulosta.

26 §

Voimaantulo

Tällä lailla kumotaan julkishallinnon ja -talouden tilintarkastajan tutkinnosta sekä JHTT-yhteisöstä 14 päivänä kesäkuuta 1991

Helsingissä 15 päivänä joulukuuta 2000

Tasavallan Presidentti

TARJA HALONEN

Valtiovarainministeri *Sauli Niinistö*

N:o 1099

L a k i**opintotukilain muuttamisesta**

Annettu Helsingissä 15 päivänä joulukuuta 2000

Eduskunnan päätöksen mukaisesti
muutetaan 21 päivänä tammikuuta 1994 annetun opintotukilain (65/1994) 7 b §, 17 §:n 2 momentti, 25 §:n 2 momentti ja 27 §:n 4 ja 5 momentti, sellaisina kuin niistä ovat 7 b § laeissa 49/1997 ja 920/1997 sekä 17 §:n 2 momentti ja 27 §:n 4 ja 5 momentti viimeksi mainitussa laissa, sekä *lisätään* 17 §:ään, sellaisena kuin se on mainitussa laissa 920/1997, uusi 3 momentti ja 25 §:ään uusi 3 momentti seuraavasti:

7 b §

Tukiajan käyttäminen

Tukikuukausi katsotaan käytetyksi, kun opintoraha tai aikuisopintoraha on maksettu. Jos tuensaaja maksaa vapaaehtoisesti takaisin tukikuukauden opintorahan tai aikuisopintorahan tukivuotta seuraavan kalenterivuoden maaliskuun loppuun mennessä, tukikuukausi palautuu uudelleen käytettäväksi. Takaisinperintä ei palauta tukikuukautta uudelleen käytettäväksi, ellei takaisinperintä aiheudu virheellisestä maksatuksesta tai 6 §:ssä tarkoitetun etuuden takautuvasta maksatuksesta.

Kansaneläkelaitos voi antaa tarkempia ohjeita tämän pykälän soveltamisesta.

17 §

Opiskelijan omien tulojen vaikutus opintorahaan ja asumislisään

Opintojen aloittamisvuonna ennen opintojen aloittamiskuukautta tai opintojen päättämisen vuonna tutkinnon suorittamiskuukauden tai opintotukeen oikeuttavien opintojen päättämisen jälkeen saatuja tuloja ei oteta huomioon siltä osin kuin vapaa tulo ylittyisi niiden perusteella. Opintotukeen oikeuttavat opinnot katsotaan päättyneiksi, kun korkea-

kouluopiskelija on saanut opintotukea 7 §:ssä säädetyn enimmäisajan tai muu kuin korkea-kouluopiskelija on suorittanut tutkinnostaan niin suuren osan, etteivät jäljellä olevat opinnot enää oikeuta opintotukeen. Opiskelijan on esitettävä tulojen saantiajankohdasta selvitys.

Opiskelijan tulee huolehtia siitä, että vuositulo ei ylitä vapaata tuloa. Opiskelija voi säädellä vapaata tuloaan hakemalla opintotukea vain osalle opiskelukuukausista, peruuttamalla jo myönnetyn opintotuen halutuilta kuukausilta tai palauttamalla jo maksettujen tukikuukausien opintorahan ja asumislisän. Opintoraha ja asumislisä on palautettava vapaan tulon korottamiseksi tukivuotta seuraavan kalenterivuoden maaliskuun loppuun mennessä.

25 §

Opintotuen tarkistaminen ja keskeyttäminen

Jos on perusteltua syytä olettaa, että opintotuki olisi lakkautettava tai sen määrää vähennettävä, opintotuen maksaminen voidaan väliaikaisesti keskeyttää tai maksettavaa määrää vähentää, kunnes asia on lainvoimaisella päätöksellä ratkaistu. Jos tuensaaja ei toimita pyydettyä selvitystä, asia voidaan

ratkaista lopullisella päätöksellä niiden selvitysten perusteella, jotka ovat Kansaneläkelaitoksen käytettävissä. Väliaikaiseen päätökseen ei saa erikseen hakea muutosta.

Opintotuen maksaminen voidaan lakkauttaa myös opiskelijan pyynnöstä.

27 §

Takaisinperintä

Jos opiskelijan 17 §:n 1 momentissa tarkoitettu vuositulo ylittää vapaan tulon, ylityksen jokaista alkavaa 6 000 markkaa kohden peritään takaisin yhden tukikuukauden opintoraha ja asumislisä aikajärjestyksessä alkaen kalenterivuoden viimeisestä tukikuukaudesta. Jos vapaan tulon ylitys on ollut enintään 1 000 markkaa, liikaa maksettua tukea ei kuitenkaan peritä takaisin. Tuensaajalle annetaan päätösehdotus liikaa maksetun tuen takaisinperimisestä. Ehdotuksen mukai-

Helsingissä 15 päivänä joulukuuta 2000

Tasavallan Presidentti

TARJA HALONEN

nen päätös tulee voimaan, jos tuensaaja ei valituksen tekemiseen varatussa määräajassa pyydä kirjallisesti asian käsittelemistä uudelleen.

Opiskelijan omien tulojen perusteella takaisinperittäväksi määrätyn opintorahan ja asumislisän määrää korotetaan 15 prosentilla, jollei valtioneuvoston asetuksella säädetä alemmasta korotuksesta.

Tämä laki tulee voimaan 1 päivänä tammikuuta 2001. Sen 27 §:n 4 ja 5 momenttia sovelletaan kuitenkin ensimmäisen kerran vuotta 2001 koskevaan takaisinperintään. Vuosien 1999 ja 2000 takaisinperintään sovelletaan ennen tämän lain voimaantuloa voimassa olevia säännöksiä.

Ennen lain voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Kulttuuriministeri *Suvi Lindén*

N:o 1100

Eduskunnan päätös
eduskunnan tilisäännön muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan 27 päivänä toukokuuta 1988 hyväksytyn eduskunnan tilisäännön (460/1988) 2, 5 ja 15 § sekä 19 §:n 1 momentti, sellaisina kuin ne ovat 2 ja 5 § eduskunnan päätöksessä 723/2000, 15 § osaksi eduskunnan päätöksessä 1175/1997 ja 19 §:n 1 momentti eduskunnan päätöksessä 344/1995, sekä

lisätään 12 §:ään, sellaisena kuin se on eduskunnan päätöksessä 753/1996, uusi 2 momentti, seuraavasti:

2 §

Eduskuntaan kuuluvia virastoja ovat eduskunnan kanslia, valtiontilintarkastajain kanslia, eduskunnan oikeusasiamiehen kanslia ja valtiontalouden tarkastusvirasto.

nössä määrätään. Tulotili tyhjennetään valtion yleiselle tulotilille. Menotilille toimitetaan tarvittava kate valtion yleiseltä menotililtä.

Eduskunnan hallintojohtaja hyväksyy tilin-käyttäjät.

5 §

Eduskunnan virastot antavat vuosittain perustellut ehdotuksensa tarvittavista määrärahoista kansliatoimikunnalle.

19 §

Eduskunnan työjärjestyksen (40/2000) 14 §:n mukaisesti valittavan neljännen tilintarkastajan ja hänen sijaisensa/varajäsenensä tulee olla julkishallinnon ja -talouden tilintarkastaja (JHTT) tai Keskuskauppakamarin hyväksymä tilintarkastaja (KHT). Neljännen tilintarkastajan tulee suorittaa tehtävänsä virkavastuulla. Tilintarkastajien tehtävänä on tarkastaa eduskunnan ja sen virastojen tilit ja hallinto.

12 §

Valtiontalouden tarkastusvirasto hoitaa taloutensa tilivirastona siten kuin viraston taloussäännössä määrätään.

15 §

Eduskunnan kanslialla on maksuliikettään varten tulotili ja menotili sekä muita panktitilejä sen mukaan kuin siitä tiliohjesään-

Tämä päätös tulee voimaan 1 päivänä tammikuuta 2001.

Helsingissä 11 päivänä joulukuuta 2000

Eduskunnan puolesta

Riitta Uosukainen
puhemies

Seppo Tiitinen
pääsihteeri

N:o 1101

Opetusministeriön asetus**korkeakouluopiskelijoiden ruokailun tukemisen perusteista ja hallinnosta**

Annettu Helsingissä 14 päivänä joulukuuta 2000

Opetusministeriön päätöksen mukaisesti säädetään 21 päivänä tammikuuta 1994 annetun opintotukilain (65/1994) 49 §:n nojalla:

1 §

Avustukset

Korkeakouluopiskelijoiden ruokailun tukemiseen valtion talousarviossa osoitetusta määrärahasta voidaan myöntää avustusta opiskelijaravintolan pitäjälle opiskelija-aterian hinnan alentamiseksi. Avustusta saadaan käyttää alempaa tai ylempää korkeakoulututkintoa tai ammattikorkeakoulututkintoa suorittavien korkeakouluopiskelijoiden sekä erikoistumiskoulutusohjelmiin taikka poikkeuskoulutukseen osallistuvien opiskelijoiden aterioiden hinnan alentamiseksi.

Muualla kuin korkeakoulun tiloissa sijaitsevan opiskelijaravintolan pitäjälle voidaan lisäksi myöntää ylimääräistä ateriakohtaista avustusta tilojen ja kiinteiden laitteiden kustannuksiin.

2 §

Avustuksen määrä

Opiskelija-aterian hinnan alentamiseksi myönnettävän avustuksen ateriakohtainen määrä (*ateriatuki*) vahvistetaan vuosittain valtion talousarviossa.

Tilojen ja kiinteiden laitteiden kustannuksiin myönnettävän ylimääräisen avustuksen määrä on enintään viisi markkaa sellaista ateriaa kohden, josta maksetaan ateriatukea, kuitenkin enintään opiskelijaruokailusta aiheutuvien tilojen ja kiinteiden laitteiden kustannusten määrä. Ylimääräisen avustuksen määrässä voidaan ottaa huomioon tilojen muu käyttö ja siitä saatavat tulot.

3 §

Avustukseen oikeuttavien aterioiden enimmäishinnat

Avustukseen oikeuttavan lounaan enimmäishinta on 21,50 markkaa ja annosruoan 33 markkaa. Opiskelijalta aterialta perittävää hintaa alennetaan ateriatuen määrällä.

4 §

Menettely

Kansaneläkelaitos hoitaa avustusten toimeenpanoa.

Kansaneläkelaitos myöntää avustuksen ravintolanpitäjän hakemuksesta. Ennen avustuksen myöntämistä kansaneläkelaitoksen tulee kuulla sitä korkeakoulua, jonka opiskelijoiden ruokailumahdollisuuksien järjestämiseksi ravintolatoiminta on tarpeen.

Kansaneläkelaitos maksaa avustuksen ravintolanpitäjälle tilitysten perusteella ja antaa ravintolanpitäjälle vuosittain päätöksen myönnetystä avustuksesta.

5 §

Edellytykset

Opiskelija-aterian hinnan alentamiseksi myönnettävän avustuksen saamisen edellytyksenä on, että:

- 1) ravintolatoiminta on tarpeellista riittävien ruokailumahdollisuuksien järjestämiseksi opiskelijoille;
- 2) ravintolatoiminta järjestetään tarkoituksenmukaisella tavalla;

N:o 1101

3) ravintolanpitäjä suostuu ravintolatoimintaansa koskevaan valvontaan;

4) opiskelija-ateria täyttää laadultaan yleiset terveydelliset ja ravitsemukselliset vaatimukset;

5) opiskelija-aterian hintaa alennetaan ateriatuen määrällä; ja

6) opiskelija-aterian alentamaton hinta ei ylitä ravintolan muilta asiakkailta samanlaisesta aterialta perittävää arvonlisäverotonta hintaa.

Tilojen ja kiinteiden laitteiden kustannuksiin myönnettävän ylimääräisen avustuksen saamisen edellytyksenä on, että:

1) opiskelijaravintolan pitäjälle on myönnetty avustusta opiskelija-aterian hinnan alentamiseksi;

2) opiskelijaruokailun tilojen ja kiinteiden laitteiden kustannuksia ei rahoiteta pääosin julkisista varoista; ja

3) opiskelijaruokailun osuus ravintolan liikevaihdosta ei ole vähäinen.

6 §

Valvonta

Kansaneläkelaitos seuraa opiskelijaravintola-
Helsingissä 14 päivänä joulukuuta 2000

laiden toimintaa ja valvoo avustusten käyttöä. Sitä varten sillä on oikeus tarkastaa avustuksen saajan kirjanpitoa ja toimintaa sen selvittämiseksi, onko avustus asianmukaisesti käytetty myönnettyyn tarkoitukseen ja onko avustuksen ehtoja noudatettu.

7 §

Avustuksen lakkauttaminen

Kansaneläkelaitos voi lakkauttaa avustuksen myöntämisen ravintolanpitäjälle, jos ravintolatoiminta ei enää täytä avustuksen myöntämiselle asetettuja edellytyksiä.

8 §

Voimaantulo

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2001.

Tällä asetuksella kumotaan korkeakouluopiskelijoiden ruokailun tukemisen perusteista ja hallinnosta 20 päivänä tammikuuta 2000 annettu opetusministeriön päätös 2/011/2000.

Kulttuuriministeri *Suvi Lindén*

Neuvotteleva virkamies Leena Koskinen

SDK/SÄHKÖINEN PAINOS

N:o 1093—1101, 2 arkkia

OY EDITA AB, HELSINKI 2000

PÄÄTOIMITTAJA JARI LINHALA

ISSN 1455-8904