

SUOMEN SÄÄDÖSKOKOELMA

1998

Julkaistu Helsingissä 19 päivänä marraskuuta 1998

N:o 824—831

SISÄLLYS

N:o		Sivu
824	Laki osakeyhtiölain muuttamisesta	2243
825	Laki osakeyhtiölain muuttamisesta annetun lain eräiden siirtymäsäännösten muuttamisesta ...	2247
826	Laki asunto-osakeyhtiölain muuttamisesta	2249
827	Laki kaupparekisterilain 9 §:n muuttamisesta	2252
828	Asetus poliisihallinnosta Ahvenanmaan maakunnassa	2253
829	Asetus ajoneuvojen käytöstä tiellä annetun asetuksen 16 §:n muuttamisesta	2255
830	Liikenneministeriön päätös ajokorttiasetuksen soveltamisesta annetun liikenneministeriön päätöksen muuttamisesta	2256
831	Maa- ja metsätalousministeriön ilmoitus eräistä ministeriön päätöksistä	2258

N:o 824

Laki

osakeyhtiölain muuttamisesta

Annettu Helsingissä 13 päivänä marraskuuta 1998

Eduskunnan päätöksen mukaisesti

muutetaan 29 päivänä syyskuuta 1978 annetun osakeyhtiölain (734/1978) 1 luvun 1 §:n 3 momentti, 2 luvun 2 §:n 2 momentin 2 kohta, 3 §:n 1 momentin 5 kohta, 9 §:n 2 momentti ja 11 §:n 1 momentti, 3 luvun 5 §:n 2 momentti ja 6 §:n 1 momentti, 8 luvun 1 §:n 1 momentti, 3 §:n 1 momentti, 8 §:n 1 momentti ja 11 §:n 1 momentti sekä 11 luvun 7 §:n 1 momentin 2 kohta,

sellaisina kuin niistä ovat 1 luvun 1 §:n 3 momentti, 2 luvun 2 §:n 2 momentin 2 kohta ja 9 §:n 2 momentti, 3 luvun 5 §:n 2 momentti, 8 luvun 1 §:n 1 momentti, 3 §:n 1 momentti, 8 §:n 1 momentti ja 11 §:n 1 momentti sekä 11 luvun 7 §:n 1 momentin 2 kohta laissa 145/1997, sekä

lisätään 1 luvun 1 §:ään, sellaisena kuin se on osaksi mainitussa laissa 145/1997, uusi 4 momentti, 3 lukuun uusi 4 a § ja 9 luvun 14 §:ään, sellaisena kuin se on osaksi viimeksi mainitussa laissa, uusi 3 momentti, seuraavasti:

1 luku

Yleisiä säännöksiä

1 §

Yksityisen osakeyhtiön osakepääoman on oltava vähintään 8 000 euroa ja julkisen osa-

keyhtiön vähintään 80 000 euroa. Osakkeiden on oltava samanmääräisiä, jos osakepääoma on jaettu useaan osakkeeseen.

Osakkeelle voidaan yhtiöjärjestyksessä määrätä nimellisarvo. Jollei nimellisarvoa ole määrätty, osakkeelle lasketaan kirjanpidollinen vasta-arvo jakamalla osakepääoma osakkeiden lukumäärällä. Kirjanpidolliseen

HE 79/1998
TaVM 17/1998
EV 107/1998

vasta-arvoon sovelletaan, mitä nimellisarvosta säädetään, jollei muualla laissa toisin säädetä.

2 luku

Osakeyhtiön perustaminen

2 §

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

2) kustakin osakkeesta yhtiölle maksettava määrä ja, jollei osakkeella ole nimellisarvoa, mikä osa osakkeesta yhtiölle maksettavasta määrästä merkitään osakepääomaan;

3 §

Yhtiöjärjestyksessä on mainittava:

5) osakkeen nimellisarvo tai, jollei osakkeella ole nimellisarvoa, osakkeiden lukumäärä tai vähimmäis- ja enimmäismäärä;

9 §

Osakepääomana rekisteröidään merkittyjen ja merkitsijöille annettujen osakkeiden yhteenlaskettu nimellisarvo vähennettynä 12 §:n mukaan mitätöityjen osakkeiden yhteenlasketulla nimellisarvolla. Jos osakkeilla ei ole nimellisarvoa, rekisteröitävää osakepääomaa laskettaessa käytetään nimellisarvon sijasta 2 §:n 2 momentin 2 kohdan mukaan osakepääomaan merkittävää määrää. Rekisteröitävän osakepääoman on oltava vähintään yhtiön vähimmäispääoman suurinen.

11 §

Osakkeesta maksettava määrä ei saa olla osakkeen nimellisarvoa tai, jollei osakkeella yhtiötä perustettaessa ole nimellisarvoa, 2 §:n 2 momentin 2 kohdassa tarkoitettua osakepääomaan merkittävää määrää pienempi.

3 luku

Osake, osakekirja ja osakeluettelo

4 a §

Jos yhtiön osakkeilla ei ole nimellisarvoa, yhtiökokous voi 9 luvun 14 §:ssä tarkoitetulla enemmistöllä päättää lisätä osakkeiden lukumäärää korottamatta osakepääomaa tai vähentää osakkeiden lukumäärää alentamatta osakepääomaa. Lisäämisen ja vähentämisen tulee tapahtua osakkeenomistajien omistusten ja osakelajien suhteessa. Uusien osakkeiden antamisessa noudatetaan soveltuvin osin, mitä osakeantitodistuksista ja -lipuista säädetään sekä mitä rahastoannissa annettavien osakkeiden menettämisestä 4 luvun 14 §:ssä säädetään. Vähennettäviä osakkeita koskee soveltuvin osin, mitä 6 ja 14 §:ssä sekä 6 luvun 1 §:n 4 momentissa säädetään.

Uusien osakkeiden tuottamia osakkeenomistajan oikeuksia koskee soveltuvin osin, mitä 4 luvun 10 §:n 2 momentissa säädetään. Osakkeiden lukumäärä katsotaan vähennetyksi, kun päätös on rekisteröity.

Jos yhtiö muuttaa osakkeiden lukumäärää 1 momentissa tarkoitetulla päätöksellä, optio-oikeuden ja vaihtovelkakirjan tuottama oikeus merkitä uusia osakkeita muuttuu samassa suhteessa.

5 §

Osakekirjassa on mainittava yhtiön toiminimi ja rekisterinumero sekä osakkeen tai osakekirjan järjestysnumero. Osakekirjan tulee olla päivätty ja hallituksen tai hallituksen siihen valtuuttaman henkilön allekirjoittama. Allekirjoitus saadaan suorittaa painamalla tai muulla siihen verrattavalla tavalla.

6 §

Jos yhtiö osakkeen lunastamisen johdosta tai yhtiötä purettaessa suorittaa maksun osakkeenomistajalle, on osakekirjaan viivytyksettä tehtävä siitä merkintä. Samoin on osakekirjaan tehtävä merkintä, jos osake on mitätöity maksua suorittamatta.

8 luku

Yhtiön johto

1 §

Yhtiöllä on oltava hallitus, johon kuuluu

vähintään kolme jäsentä. Jos yhtiön osakepääoma on pienempi kuin 80 000 euroa, hallitukseen voi kuitenkin kuulua vähemmän kuin kolme jäsentä. Tällöin hallituksessa on lisäksi oltava vähintään yksi varajäsen.

3 §

Yhtiöllä voi olla toimitusjohtaja, jos yhtiöjärjestyksessä niin määrätään tai hallitus niin päättää. Yhtiöllä, jonka osakepääoma on vähintään 80 000 euroa, on oltava toimitusjohtaja.

8 §

Hallituksessa, johon kuuluu useita jäseniä, on oltava puheenjohtaja. Puheenjohtajan valitsee hallitus, jollei yhtiöjärjestyksessä ole toisin määrätty tai hallitusta valittaessa ole toisin päätetty. Äänen mennessä hallituksessa tasan puheenjohtaja valitaan arvalla. Sellaisen yhtiön toimitusjohtaja, jonka osakepääoma on vähintään 80 000 euroa, saa olla hallituksen puheenjohtajana vain, jos yhtiöllä on hallintoneuvosto.

11 §

Yhtiöjärjestyksessä voidaan määrätä, että yhtiöllä on oltava hallintoneuvosto. Yhtiöön, jonka osakepääoma on pienempi kuin 80 000 euroa, ei voida perustaa hallintoneuvostoa.

9 luku

Yhtiökokous

14 §

Päätös yhtiöjärjestyksen muuttamisesta siten, että yhtiö luopuu osakkeen nimellisarvosta, on tehtävä 1 momentin mukaisesti, jollei yhtiöjärjestyksestä tai tästä laista muuta johdu. Jos osakkeen tuottama oikeus määräytyy osakkeen nimellisarvon perusteella, nimellisarvosta luopuminen ei vaikuta tähän oikeuteen, ellei toisin päätetä. Jos kirjanpidoista vasta-arvoa muutetaan osakepääomaa tai osakkeiden lukumäärää muuttamalla ilman, että samalla muutetaan yhtiöjärjestyksestä, noudatetaan soveltuvin osin, mitä 9 luvun 15 §:ssä säädetään.

11 luku

Tilinpäätös ja konsernitilinpäätös

7 §

Taseessa tai sen liitteenä on erikseen ilmoitettava:

2) 1 luvun 4 §:n 1 momentin 2 kohdassa tarkoitettulle ja tähän mainitun momentin 4 tai 5 kohdassa tarkoitettussa suhteessa olevalle annettujen rahalainat, jos niiden yhteismäärä on suurempi kuin 20 000 euroa tai viisi prosenttia yhtiön taseen tai konsernitaseen omasta pääomasta; sekä

Voimaantulo

1. Tämä laki tulee voimaan 1 päivänä tammikuuta 1999.

Siirtymäsäännökset

2. Yhtiön osakepääoma ja osakkeen nimellisarvo voivat 1 luvun 1 §:n 3 momentin estämättä olla Suomen markan määräisiä, jos yhtiön perustamiskirja on allekirjoitettu ennen tämän lain voimaantuloa tai allekirjoitetaan ennen 1 päivää tammikuuta 2002. Osakepääoman vähimmäismäärä ja muu tässä laissa euromääräisenä ilmoitettu määrä muunnetaan Suomen markoiksi Euroopan unionin neuvoston Euroopan yhteisön perustamissopimuksen 109 1 artiklan 4 kohdan nojalla antaman lopullisen vaihtokurssin mukaisesti.

3. Jos yhtiö ennen 1 päivää tammikuuta 2002 muuttaa osakepääomaa ja osakkeen nimellisarvoa koskevia yhtiöjärjestyksen määräyksiä siten, että osakepääoma ja nimellisarvo ilmoitetaan euroissa, pätevän päätöksen syntymisen edellytyksenä on, että sitä kannattaa enemmän kuin puolet annetuista äänistä tai, jos äännet menevät tasan, että puheenjohtaja yhtyy päätökseen. Jos yhtiö päättää samalla korottaa tai alentaa osakepääomaa tai luopua osakkeen nimellisarvosta 9 luvun 14 §:n 3 momentin mukaisesti, noudatetaan kuitenkin, mitä näihin päätöksiin vaadittavasta enemmistöstä säädetään.

4. Jos yhtiö päättää osakepääoman ja osakkeen nimellisarvon euromääräisiksi muuttamisen yhteydessä tai sen jälkeen muuttaa yhtiöjärjestyksestä siten, että nimellisarvoa ko-

rotetaan tai alennetaan lähimpään ylempänä tai alempana olevaan tasalukuun tai näiden välillä olevaan euron kymmenesosaan tai neljäsosaan, päätökseen ei sovelleta, mitä 9 luvun 14 §:n 1 momentissa säädetään yhtiöjärjestyksen muutokseen vaadittavasta enemmistöstä. Päätöstä koskee soveltuvin osin, mitä 9 luvun 14 §:n 3 momentin toisessa virkkeessä säädetään nimellisarvosta luopumisen vaikutuksesta osakkeenomistajan oikeuteen. Yhtiö voi siirtää alentamismäärän tai osan siitä ylikurssirahastoon. Muutos on ilmoitettava rekisteröitäväksi viimeistään 31 päivänä elokuuta 2004.

5. Jos yhtiö on ennen tämän lain voimaantuloa päättänyt 3 momentissa tai 9 luvun 14 §:n 3 momentissa tarkoitetusta yhtiöjärjestyksen muutoksesta, päätös on pätevä, jos se on tehty tämän lain mukaisesti. Yhtiökokous voi ennen tämän lain voimaantuloa valtuuttaa hallituksen päättämään yhtiöjärjestyksen muuttamisesta 4 momentissa tarkoitetulla tavalla. Hallitus voi valtuutuksen nojalla päättää vain rahastoannista, johon ei käytetä yhtiön vapaata omaa pääomaa, ja sellaisesta osakkeiden mitätöinnistä, jossa alennettava määrä ei siirretä vapaaseen omaan pääomaan. Valtuutus päätökseen vaadittavaan enemmistöön ei sovelleta, mitä 9 luvun 14 §:n 1 momentissa säädetään päätökseen vaadittavasta enemmistöstä. Alentamista koskevaa valtuutus päätöstä koskee soveltuvin osin, mitä 6 luvussa säädetään osakepääoman alentamisesta. Korottamista koskevaa valtuutus päätöstä koskee soveltuvin osin, mitä 4 luvussa säädetään rahastoannista. Valtuutus päätöksessä ei kuitenkaan tarvitse mainita osakkeen uutta nimellisarvoa, eikä sitä määrää, joka muusta omasta pääomasta siirretään osakepääomaan. Valtuutus on voimassa enintään yhden vuoden yhtiökokouk-

sen päätöksestä. Valtuutus päätös on ilmoitettava rekisteröitäväksi viivytyksettä lain hyväksymisen ja vahvistamisen jälkeen.

6. Edellä 3 momentissa ja 9 luvun 14 §:n 3 momentissa tarkoitettu yhtiöjärjestyksen muutos voidaan ilmoittaa rekisteröitäväksi ennen tämän lain voimaantuloa siten, että rekisteröinti tulee voimaan lain tullessa voimaan. Edellä 3 momentissa tarkoitettu yhtiöjärjestyksen muutos rekisteröidään viran puolesta siten, että rekisteriviranomainen muuttaa yhtiöjärjestyksen osakepääomaa ja, jollei yhtiö ole luopunut osakkeen nimellisarvosta 9 luvun 14 §:n 3 momentissa tarkoitetulla tavalla, osakkeen nimellisarvoa koskevat määräykset 7 momentin mukaisesti.

7. Jos yhtiökokous päättää osakepääoman ja osakkeen nimellisarvon muuttamisesta euromääräiseksi ennen 1 päivää tammikuuta 2002, eikä päätöksestä käy muuta ilmi, yhtiön osakepääoma katsotaan muutetuksi euromääräiseksi Euroopan unionin neuvoston Euroopan yhteisön perustamissopimuksen 109 l artiklan 4 kohdan nojalla antaman lopullisen vaihtokurssin mukaisesti lähimpään senttiin pyöristettynä, ja osakkeen nimellisarvo lasketaan jakamalla euromääräinen osakepääoma osakkeiden lukumäärällä. Näin saatua nimellisarvoa ei pyöristetä, mutta se voidaan ilmoittaa rekisteröitäväksi sekä esittää yhtiöjärjestyksessä ja muissa oikeudellisissa asiakirjoissa yhden sentin tarkkuudella tämän kuitenkaan vaikuttamatta osakkeenomistajan tai kenenkään muun oikeuteen. Rekisteristä, yhtiöjärjestyksestä ja muista oikeudellisista asiakirjoista on käytävä ilmi, että kysymyksessä ei ole nimellisarvon tarkka arvo. Mitä tässä momentissa säädetään, sovelletaan myös euron tullessa yhtiössä käyttöön 1 päivänä tammikuuta 2002.

Helsingissä 13 päivänä marraskuuta 1998

Tasavallan Presidentti
MARTTI AHTISAARI

Oikeusministeri *Jussi Järventaus*

N:o 825

Laki**osakeyhtiölain muuttamisesta annetun lain eräiden siirtymäsäännösten muuttamisesta**

Annettu Helsingissä 13 päivänä marraskuuta 1998

Eduskunnan päätöksen mukaisesti
muutetaan osakeyhtiölain muuttamisesta 14 päivänä helmikuuta 1997 annetun lain (145/1997) siirtymäsäännösten 3, 4, 27 ja 30 momentti seuraavasti:

Yleiset siirtymäsäännökset

3. Yhtiöön, jonka perustamiskirja on allekirjoitettu ennen tämän lain voimaantuloa ja jonka osakepääoma lain tullessa voimaan on alle 8 000 euroa, sovelletaan 1 luvun 1 §:n 3 momentissa tarkoitettua vähimmäisosakepääomaa koskevaa vaatimusta seitsemän vuoden kuluttua lain voimaantulosta. Tällainen yhtiö ei saa lain voimaantulon jälkeen päättää alentaa osakepääomaansa, jos se alentamisen jälkeen olisi alle 8 000 euroa, ellei näistä siirtymäsäännöksistä muuta johdu.

4. Yhtiö, jonka osakepääoma seitsemän vuoden kuluttua tämän lain voimaantulosta on alle 8 000 euroa, on asetettava selvitystilaan. Päätöksen selvitystilaan asettamisesta tekee tuomioistuimella rekisteriviranomaisen ilmoituksesta tai sen hakemuksesta, jonka oikeus saattaa riippua yhtiön asettamisesta selvitystilaan. Päätöstä selvitystilaan asettamisesta ei kuitenkaan saa tehdä, jos yhtiö on ilmoittanut rekisteröitäväksi osakepääoman korotuksen vähintään 8 000 euroon, yhtiön muuttamisen avoimeksi yhtiöksi tai kom-

mandiittiyhtiöksi taikka yhtiön toiminnan jatkamisen yksityisenä elinkeinonharjoittajana eikä rekisteröintiä evätä.

Omia osakkeita koskevat siirtymäsäännökset

27. Tämän lain 1 luvun 1 §:n 3 momentin estämättä yhtiön on kolmen vuoden kuluessa tämän lain voimaantulosta alennettava osakepääomaa niiden osakkeiden nimellisarvoa vastaavalla määrällä, jotka yhtiö lain voimaan tullessa voimassa olleiden säännösten mukaisesti on lunastanut ja poistanut osakeluettelosta osakepääomaa alentamatta. Päätöksen osakepääoman alentamisesta voi tällöin tehdä hallitus, jos osakepääoma ei alentamisen jälkeen jää alle vähimmäisosakepääoman. Jos yhtiön osakepääoma alentamisen jälkeen on alle mainitussa lainkohdassa tarkoitettua vähimmäisosakepääoman, sovelletaan siirtymäsäännösten 3 ja 4 kohtaa. Mitä tässä siirtymäsäännöksessä säädetään, ei sovelleta, jos yhtiö luopuu osakkeen nimellisarvosta. Ellei yhtiö ole alentanut osakepääomaa tässä siirtymäsäännöksessä tarkoitettulla tavalla tai luopunut osakkeen nimellisarvosta, yhtiö ei voi päättää muut-

taa yhtiöjärjestyksensä siten, että osakepääoma ja nimellisarvo ilmoitetaan euromääräisinä.

— — — — —

Yhtiön johtoa koskevat siirtymäsäännökset

30. Ennen lain voimaantuloa perustettujen yksityisten osakeyhtiöiden, joiden osakepää-

Helsingissä 13 päivänä marraskuuta 1998

oma on vähintään 80 000 euroa ja enintään 1 000 000 markkaa, on saatettava yhtiön hallinto tämän lain mukaiseksi kolmen vuoden kuluessa lain voimaantulosta.

— — — — —

Tämä laki tulee voimaan 1 päivänä tammi-kuuta 1999.

Tasavallan Presidentti
MARTTI AHTISAARI

Oikeusministeri *Jussi Järventaus*

N:o 826

Laki**asunto-osakeyhtiölain muuttamisesta**

Annettu Helsingissä 13 päivänä marraskuuta 1998

Eduskunnan päätöksen mukaisesti
muutetaan 17 päivänä toukokuuta 1991 annetun asunto-osakeyhtiölain (809/1991) 4 §:n 1 momentti, 8 §:n 5 kohta, 15 §:n 3 momentti ja 16 §:n 2 momentti sekä *lisätään* 40 §:ään uusi 2 momentti seuraavasti:

4 §

Osakepääoma ja osakkeet

Asunto-osakeyhtiöllä on oltava osakkeisiin jaettu osakepääoma. Osakkeita on oltava vähintään kolme, ja niiden on oltava samanmääräisiä. Osakepääoman on oltava vähintään 8 000 euroa. Osakkeelle voidaan yhtiöjärjestyksessä määrätä nimellisarvo. Jollei nimellisarvoa ole määrätty, osakkeelle lasketaan kirjanpidollinen vasta-arvo jakamalla osakepääoma osakkeiden lukumäärällä. Kirjanpidolliseen vasta-arvoon sovelletaan, mitä nimellisarvosta säädetään, jollei muualla laissa toisin säädetä.

8 §

Yhtiöjärjestys

Asunto-osakeyhtiön yhtiöjärjestyksessä on mainittava:

5) osakkeen nimellisarvo tai, jollei osakkeella ole nimellisarvoa, osakkeiden lukumäärä tai vähimmäis- ja enimmäismäärä;

15 §

Osakekirja

Osakekirjaan on painettuna merkittävä yhtiön toiminimi, osakkeen tai osakkeiden numerot, minkä huoneiston hallintaan osakeyhtiöryhmä oikeuttaa sekä maininta yhtiöjärjestyksessä olevasta 11 tai 12 §:n mukaisesta lunastusoikeudesta.

16 §

Osakekirjaan tehtävät merkinnät

Kun osake on mitätöity tai yhtiö on purettu, osakekirjaan on tehtävä siitä merkintä.

40 §

Yhtiöjärjestyksen muuttaminen

Päätös yhtiöjärjestyksen muuttamisesta siten, että yhtiö luopuu osakkeen nimellisar-

vosta, on tehtävä 1 momentin mukaisesti, jollei yhtiöjärjestyksestä tai tästä laista muuta johdu. Jos osakkeen tuottama oikeus määräytyy osakkeen nimellisarvon perusteella, nimellisarvosta luopuminen ei vaikuta tähän oikeuteen, ellei toisin päätetä.

Voimaantulo

1. Tämä laki tulee voimaan 1 päivänä tammikuuta 1999.

Siirtymäsäännökset

2. Yhtiön osakepääoma ja osakkeen nimellisarvo voivat 4 §:n 1 momentin estämättä olla Suomen markan määräisiä, jos yhtiön perustamiskirja on allekirjoitettu ennen tämän lain voimaantuloa tai allekirjoitetaan ennen 1 päivää tammikuuta 2002. Osakepääoman vähimmäismäärä ja muu tässä laissa euromääräisenä ilmoitettu määrä muunnetaan Suomen markoiksi Euroopan unionin neuvoston Euroopan yhteisön perustamissopimuksen 109 l artiklan 4 kohdan nojalla antaman lopullisen vaihtokurssin mukaisesti.

3. Jos yhtiö ennen 1 päivää tammikuuta 2002 muuttaa osakepääomaa ja osakkeen nimellisarvoa koskevia yhtiöjärjestyksen määräyksiä siten, että osakepääoma ja nimellisarvo ilmoitetaan euroissa, pätevän päätöksen syntymisen edellytyksenä on, että sitä kannattaa enemmän kuin puolet annetuista äänistä tai, jos äännet menevät tasan, että puheenjohtaja yhtyy päätökseen. Jos yhtiö päättää samalla korottaa tai alentaa osakepääomaa tai luopua osakkeen nimellisarvosta 40 §:n 2 momentin mukaisesti, noudatetaan kuitenkin, mitä näihin päätöksiin vaadittavasta enemmistöstä säädetään.

4. Jos yhtiö päättää osakepääoman ja osakkeen nimellisarvon euromääräisiksi muuttamisen yhteydessä tai sen jälkeen muuttaa yhtiöjärjestystä siten, että nimellisarvoa korotetaan tai alennetaan lähimpään ylempänä tai alempana olevaan tasalukuun tai näiden välillä olevaan euron kymmenesosaan tai neljäsosaan, päätökseen ei sovelleta, mitä 40 §:n 1 momentissa säädetään yhtiöjärjestyksen muutokseen vaadittavasta enemmistöstä. Päätöstä koskee soveltuvin osin, mitä 40 §:n 2 momentin toisessa virkkeessä säädetään nimellisarvosta luopumisen vaikutuksesta osakkeenomistajan oikeuteen. Yhtiö voi siirtää alentamismäärän tai osan siitä

rakennusrahastoon. Muutos on ilmoitettava rekisteröitäväksi viimeistään 31 päivänä elokuuta 2004.

5. Jos yhtiö on ennen tämän lain voimaantuloa päättänyt 3 momentissa tai 40 §:n 2 momentissa tarkoitetusta yhtiöjärjestyksen muutoksesta, päätös on pätevä, jos se on tehty tämän lain mukaisesti. Yhtiökokous voi ennen tämän lain voimaantuloa valtuuttaa hallituksen päättämään yhtiöjärjestyksen muuttamisesta 4 momentissa tarkoitetulla tavalla. Hallitus voi valtuutuksen nojalla päättää vain rahastoannista, johon ei käytetä yhtiön vapaata omaa pääomaa, ja sellaisesta osakkeiden mitätöinnistä, jossa alennettava määrää ei siirretä vapaaseen omaan pääomaan. Valtuutus päätökseen vaadittavaan enemmistöön ei sovelleta, mitä 40 §:n 1 momentissa säädetään päätökseen vaadittavasta enemmistöstä. Alentamista koskevaa valtuutus päätöstä koskee soveltuvin osin, mitä osakeyhtiölain 6 luvussa säädetään osakepääoman alentamisesta. Korottamista koskevaa valtuutus päätöstä koskee soveltuvin osin, mitä osakeyhtiölain 4 luvussa säädetään rahastoannista. Valtuutus päätöksessä ei kuitenkaan tarvitse mainita osakkeen uutta nimellisarvoa, eikä sitä määrää, joka muusta omasta pääomasta siirretään osakepääomaan. Valtuutus on voimassa enintään yhden vuoden yhtiökokouksen päätöksestä. Valtuutus päätös on ilmoitettava rekisteröitäväksi viivytyksettä lain hyväksymisen ja vahvistamisen jälkeen.

6. Edellä 3 momentissa ja 40 §:n 2 momentissa tarkoitettu yhtiöjärjestyksen muutos voidaan ilmoittaa rekisteröitäväksi ennen tämän lain voimaantuloa siten, että rekisteröinti tulee voimaan lain tullessa voimaan. Edellä 3 momentissa tarkoitettu yhtiöjärjestyksen muutos rekisteröidään viran puolesta siten, että rekisteriviranomainen muuttaa yhtiöjärjestyksen osakepääomaa ja, jollei yhtiö ole luopunut osakkeen nimellisarvosta 40 §:n 2 momentissa tarkoitetulla tavalla, osakkeen nimellisarvoa koskevat määräykset 7 momentin mukaisesti.

7. Jos yhtiökokous päättää osakepääoman ja osakkeen nimellisarvon muuttamisesta euromääräisiksi ennen 1 päivää tammikuuta 2002, eikä päätöksestä käy muuta ilmi, yhtiön osakepääoma katsotaan muutetuksi euromääräiseksi Euroopan unionin neuvoston Euroopan yhteisön perustamissopimuksen 109 l artiklan 4 kohdan nojalla antaman lopullisen vaihtokurssin mukaisesti lähimpään

senttiin pyöristettynä, ja osakkeen nimellisarvo lasketaan jakamalla euromääräinen osakepääoma osakkeiden lukumäärällä. Näin saatua nimellisarvoa ei pyöristetä, mutta se voidaan ilmoittaa rekisteröitäväksi sekä esittää yhtiöjärjestyksessä ja muissa oikeudellisissa asiakirjoissa yhden sentin tarkkuudella tämän kuitenkaan vaikuttamatta osakkeen-

omistajan tai kenenkään muun oikeuteen. Rekisteristä, yhtiöjärjestyksestä ja muista oikeudellisista asiakirjoista on käytävä ilmi, että kysymyksessä ei ole nimellisarvon tarkka arvo. Mitä tässä momentissa säädetään, sovelletaan myös euron tullessa yhtiössä käyttöön 1 päivänä tammikuuta 2002.

Helsingissä 13 päivänä marraskuuta 1998

Tasavallan Presidentti
MARTTI AHTISAARI

Oikeusministeri *Jussi Järventaus*

N:o 827

L a k i

kaupparekisterilain 9 §:n muuttamisesta

Annettu Helsingissä 13 päivänä marraskuuta 1998

Eduskunnan päätöksen mukaisesti
muutetaan 2 päivänä helmikuuta 1979 annetun kaupparekisterilain (129/1979) 9 §:n 1 momentin 6 kohta seuraavasti:

9 §
Osakeyhtiön perusilmoituksessa on mainittava:

pääoma, jos yhtiöjärjestyksessä on näitä koskevia määräyksiä;

6) osakepääoma, osakkeiden lukumäärä, osakkeiden nimellisarvo tai kirjanpidollinen vasta-arvo sekä vähimmäis- ja enimmäis-

Tämä laki tulee voimaan 1 päivänä tammi-kuuta 1999.

Helsingissä 13 päivänä marraskuuta 1998

Tasavallan Presidentti
MARTTI AHTISAARI

Oikeusministeri *Jussi Järventaus*

N:o 828

Asetus**poliisihallinnosta Ahvenanmaan maakunnassa**

Annettu Helsingissä 13 päivänä marraskuuta 1998

Oikeusministerin esittelystä säädetään 16 päivänä elokuuta 1991 annetun Ahvenanmaan itsehallintolain (1144/1991) 32 §:n nojalla, sellaisena kuin se on osaksi laissa 1556/1994, sekä Ahvenanmaan maakuntahallituksen suostumuksella:

1 §

Maakunnan ja valtakunnan toimivallanjako

Poliisitoimesta Ahvenanmaan maakunnassa huolehtivat osaksi maakunta ja osaksi valtakunta siten kuin tässä asetuksessa säädetään.

Maakunnan poliisin tehtävänä on ylläpitää yleistä järjestystä ja turvallisuutta sekä suorittaa muut poliisille kuuluvat tehtävät, jollei toisin erikseen säädetä tai määrätä laissa tai asetuksessa taikka 3 §:n nojalla.

Valtakunnan poliisi vastaa maakunnassa valtion turvallisuudesta sekä hoitaa suojelupoliisille ja keskusrikospoliisille kuuluvat tehtävät. Sisäasiainministeriö päättää poliisitoiminnan johtamisesta maakunnan poliisin osallistuessa näihin tehtäviin. Maakunnassa on keskusrikospoliisin oma yksikkö.

2 §

Maakunnan poliisitoimen valvonta

Maakunnan poliisitoimen ylin valvonta kuuluu Ahvenanmaan maakuntahallitukselle, jonka alaisuuteen maakunnan poliisihallinto kuuluu, ja maaherralle, joka edustaa valtakunnan poliisihallintoa.

3 §

Johtosuhteet eräissä tapauksissa

Poliisitoiminnallisen tilanteen siirtyessä keskeytyttäen maakunnasta tai maakuntaan toimintaa johtaa se poliisiyksikkö, joka on ryhtynyt siihen, kunnes johtosuhteista toisin määrätään.

Erityisen vaativan poliisitilanteen sattuessa maakunnan poliisin esimiehen on viipymättä ilmoitettava asiasta valtakunnan poliisin ylijohtolle. Poliisin ylijohto voi silloin määrätä tilapäisistä johtosuhteista tilanteen edellyttämällä tavalla.

4 §

Poliisimiehen valtuudet

Suorittaessaan virkatehtäviä valtakunnassa maakunnan poliisimiehellä on samat valtuudet kuin valtakunnan poliisimiehellä. Valtakunnan poliisimiehellä on vastaavasti samat valtuudet maakunnassa.

5 §

Virka-apu

Länsi-Suomen läänin poliisin lääninjohton

päällikön taikka tämän määrämän, poliisin lääninjohtoon kuuluvan muun virkamiehen on maakunnan poliisipäällikön taikka tämän määrämän muun virkamiehen pyynnöstä annettava virka-apua maakunnan poliisitoimintaa koskevissa asioissa.

6 §

Päällystön nimeäminen

Maakunnan poliisipäällikön ja tämän sijaisen nimittää maakuntahallitus maaherran suostumuksella.

7 §

Poliisimiehistä pidettävä luettelo

Maakuntahallituksessa pidetään luetteloa kaikista poliisimieheksi nimitetyistä tai määrätystä henkilöistä. Ahvenanmaan lääninhallituksella on oltava jäljennös luettelon tiedoista. Maakuntahallituksen tulee jatkuvasti ilmoittaa lääninhallitukselle luettelon muutoksista.

8 §

Virkapuku ja aseistus

Ahvenanmaan maakuntahallitus päättää maakunnan poliisin virkapuvusta ja aseistuksesta neuvoteltuaan asiasta maaherran kanssa.

Helsingissä 13 päivänä marraskuuta 1998

Tasavallan Presidentti
MARTTI AHTISAARI

9 §

Koulutus

Maakunnan poliisihenkilöstölle on annettava mahdollisuus koulutuksen saamiseen ruotsin kielellä valtion poliisioppilaitoksissa tai Ahvenanmaalla pidettävillä poliisikursseilla, jos maakuntahallitus katsoo tarpeelliseksi järjestää tällaisia kursseja.

10 §

Yhteistyöneuvottelukunta

Tämän asetuksen soveltamista koskevien asioiden käsittelemistä varten on Ahvenanmaan poliisiyhteistyöneuvottelukunta. Neuvottelukunnan kokoonpanosta ja tehtävistä määrätään tarkemmin työjärjestyksessä, jonka maakuntahallitus maaherran suostumuksella vahvistaa.

11 §

Voimaantulo

Tämä asetus tulee voimaan 1 päivänä tammikuuta 1999.

Tällä asetuksella kumotaan poliisitoimesta sekä nimismiehelle kuuluvien yleishallinto-tehtävien hoitamisesta Ahvenanmaan maakunnassa 18 päivänä joulukuuta 1992 annettu asetus (1360/1992).

Oikeusministeri *Jussi Järventausta*

N:o 829

Asetus

ajoneuvojen käytöstä tiellä annetun asetuksen 16 §:n muuttamisesta

Annettu Helsingissä 13 päivänä marraskuuta 1998

Liikenneministerin esittelystä
muutetaan 4 päivänä joulukuuta 1992 ajoneuvojen käytöstä tiellä annetun asetuksen (1257/1992) 16 §:n 2 momentti seuraavasti:

16 §

*Auton, auton perävaunun ja hinattavan
 laitteen renkaat*

2. Henkilö- ja pakettiautossa (M₁- ja N₁-luokka), kokonaismassaltaan enintään 3,5 tonnin erikoisautossa sekä kokonaismassaltaan yli 0,75 tonnin ja enintään 3,5 tonnin perävaunussa (O₂-luokka) on joului- ja helmikuun aikana käytettävä talvirenkaita, joiden kulutuspuunnan pääurien syvyys on vähintään 3,0 mm. Talvirenkaita ei tarvitse käyttää:

- a) paripyörien molemmissa pyörissä;
- b) auton tai sen perävaunun valmistukseen, maahantuontiin, kauppaan, korjaukseen tai katsastukseen liittyvissä tilapäisissä enintään 20 kilometrin pituisissa siirroissa;
- c) museoautossa; eikä
- d) sellaisessa autossa tai sen perävaunussa, johon talvirenkaita ei ole saatavissa.

Tämä asetus tulee voimaan 1 päivänä joulukuuta 1999.

Helsingissä 13 päivänä marraskuuta 1998

Tasavallan Presidentti
MARTTI AHTISAARI

Liikenneministeri *Matti Aura*

N:o 830

Liikenneministeriön päätös**ajokorttiasetuksen soveltamisesta annetun liikenneministeriön päätöksen muuttamisesta**

Annettu Helsingissä 6 päivänä marraskuuta 1998

Liikenneministeriö on muuttanut 7 päivänä syyskuuta 1990 ajokorttiasetuksen soveltamisesta annetun liikenneministeriön päätöksen (846/1990) 2 §:n, 3 §:n, 4 §:n, 5 §:n 1 ja 2 momentin, 11 §:n ja 15 §:n, sellaisina kuin niistä ovat 2 § ja 5 §:n 2 momentti liikenneministeriön päätöksessä 1245/1997, 3 § osaksi liikenneministeriön päätöksessä 1405/1992 ja mainitussa liikenneministeriön päätöksessä 1245/1997, 4 § osaksi mainitussa liikenneministeriön päätöksessä 1405/1992 sekä 5 §:n 1 momentti, 11 § ja 15 § viimeksi mainitussa liikenneministeriön päätöksessä seuraavasti:

2 §

Ajo-opetuksen määrä

Oppilaalle on annettava ajo-opetusta:
1) A1- ja A-luokkaa varten vähintään 12 ajokertaa;

2) B-, C1- tai C-luokkaa varten vähintään 30 ajokertaa tai, milloin opetus sisältää 2 a §:ssä tarkoitetun pimeällä ajamisen opetuksen, vähintään 32 ajokertaa; ja

3) C1E-luokkaa varten vähintään 18 ajokertaa.

C1- ja C-luokan opetuksen on täytettävä tieliikenteen kuljettajien koulutuksen vähimmäistasosta annetun neuvoston direktiivin (76/914/ETY) vaatimukset.

Tutkinnon vastaanottaja voi ajoneuvohallintokeskuksen antamien yleisten ohjeiden mukaisesti sallia poikkeuksia 1 momentissa mainituista ajo-opetuksen vähimmäismääristä, jos oppilaalle on aikaisemmin Suomessa tai ulkomailta annettu ajokortti tai ajo-opetusta ajo-oikeuden saamiseksi.

3 §

Ajo-opetuksen antaminen

Ennen ajo-opetuksen antamista liikenteessä oppilaalle on opetettava liikennettä ja kuljettajaa koskevat perustiedot sekä riittävä ajoneuvon käsittelytaito, mahdollisuuksien mukaan yleiseltä liikenteeltä suljetulla alueella.

Ajokerran pituus on 25 minuuttia. Oppilaalle saa antaa ajo-opetusta enintään neljä ajokertaa päivässä ja kaksi ajokertaa peräkkäin.

Ajo-opetukseen on sisällytettävä maantieajoa taajaman ulkopuolella. C1 ja C-luokan ajo-oikeuden saamiseksi on oppilaalle, jolla ei ole B-luokan ajo-oikeutta, annettava opetusta kuorma-autolla vähintään 20 ajokertaa.

B-, C1- ja C-luokan ajo-opetukseen on sisällytettävä opetusta ajoharjoitteluradalla hyväksytyt opetusohjelman mukaisesti. Ajoneuvohallintokeskus antaa erikseen määräykset opetuksen sisällöstä milloin ajoharjoittelurata ei ole käytettävissä.

4 §

Jatko-opetuksen määrä ja antaminen

Jatko-opetuksessa on annettava teoriaopetusta vähintään neljä tuntia. Ajo-opetusta on annettava vähintään kahdeksan ajokertaa, joista vähintään kaksi ajokertaa on ajamista liikenteessä ja vähintään kuusi ajokertaa harjoittelua ajoharjoitteluradalla. Ajoneuvohallintokeskus antaa erikseen määräykset opetuksen sisällöstä, milloin ajoharjoittelurata ei ole käytettävissä.

Jatko-opetusta annettaessa on sovellettava 1 §:n 2 momentin määräystä teoritunnin pituudesta ja 3 §:n 1 momentin määräystä ajokerran pituudesta.

5 §

Opetuksen järjestely

Autokoulun on laadittava hyväksytyn opetussuunnitelman mukainen lukujärjestys, josta ilmenevät opetuksen yleinen järjestely sekä teorituntien ajat ja paikat.

Teoriaopetus on annettava ensisijaisesti autokoulun opetustilassa. Autokoulut voivat järjestää yhteisesti teoriaopetuksen antamisen

Helsingissä 6 päivänä marraskuuta 1998

Liikenneministeri *Matti Aura*

muuta kuin B-luokkaa varten, jos tutkinnon vastaanottaja sen hyväksyy.

11 §

Oppilaasta tehtävät ilmoitukset

Autokoulun on pidettävä luetteloja tai korttistoja henkilöistä, jotka ovat saaneet koulussa opetusta, sekä heidän saamansa opetuksen määrästä ja laadusta. Autokoulun on tehtävä ilmoitus jatko-opetukseen otetuista oppilaista sille tutkinnon vastaanottajalle, jonka valvonnassa koulu on.

15 §

Tutkinnossa hylkääminen

Tutkinnon vastaanottajan on palautettava tutkinnossa hylätylle opetustodistus merkinnällä hylkäämisen syystä. Uuteen tutkintoon pääsemisen edellytykseksi voidaan määrätä teoriakokeessa hylätylle lisäopiskelua ja ajokokeessa hylätylle lisäopetusta enintään kymmenen ajokertaa.

Tämä päätös tulee voimaan 1 päivänä joulukuuta 1998.

Hallitusneuvos Jarmo Hirsto

N:o 831

**Maa- ja metsätalousministeriön ilmoitus
eräistä ministeriön päätöksistä**

Annettu Helsingissä 6 päivänä marraskuuta 1998

Maa- ja metsätalousministeriö ilmoittaa Suomen säädöskokoelmasta 17 päivänä lokakuuta 1980 annetun asetuksen (696/1980) 2 b §:n nojalla, sellaisena kuin se on 22 päivänä joulukuuta 1993 annetussa asetuksessa (1364/1993):

Maa- ja metsätalousministeriön eläinlääkintä- ja elintarvikeosasto on antanut seuraavan päätöksen:

Päätöksen nimi	n:o	antopäivä	voimaantulopäivä
MMM EEOp PRRS-taudin vastustamisesta sikaloissa	18/EEO/1998	5.11.1998	20.11.1998

Edellä mainittu päätös on julkaistu maa- ja metsätalousministeriön eläinlääkintä- ja elintarvikeosaston määräyskokoelmassa. Päätös on saatavissa maa- ja metsätalousministeriön eläinlääkintä- ja elintarvikeosastosta, osoite Kluuvikatu 4 A, 00100 Helsinki, puhelin (09)1601.

Helsingissä 6 päivänä marraskuuta 1998

Osastopäällikkö *Jaana Husu-Kallio*

Hallitussihteeri Ritva Ruuskanen