

SUOMEN SÄÄDÖSKOKOELMA

1999

Julkaistu Helsingissä 24 päivänä maaliskuuta 1999

N:o 344—351

SISÄLLYS

N:o		Sivu
344	Laki henkilöstörahasolain muuttamisesta	921
345	Laki valtion liikelaitoksista annetun lain 13 §:n muuttamisesta	925
346	Asetus ihmisoikeuksien ja perusvapauksien suojaamiseksi tehdyn yleissopimuksen ja siihen liittyvien lisäpöytäkirjojen voimaansaattamisesta sekä yleissopimuksen ja lisäpöytäkirjojen eräiden määräysten hyväksymisestä annetun lain voimaantulosta annetun asetuksen 2 §:n muuttamisesta	926
347	Asetus kansainvälisen merenkulkijoiden koulutusta, pätevyyskirjoja ja vahdinpitoa koskevan vuoden 1978 yleissopimuksen liitteeseen tehtyjen muutosten sekä merenkulkijoiden koulutusta, pätevyyskirjoja ja vahdinpitoa koskevan säännösten voimaansaattamisesta	928
348	Valtioneuvoston päätös perunantuotannolle maksettavasta kansallisesta tuesta annetun valtioneuvoston päätöksen 1 §:n muuttamisesta	929
349	Valtioneuvoston päätös vuoden 1998 viljellyn nurmialan perusteella maksettavasta satovahinkoyleiskorvauksesta	930
350	Sosiaali- ja terveysministeriön päätös sairausvakuutuslain 5 a §:ssä tarkoitettujen eräiden reseptittä myytävien lääkkeiden korvaamisesta	931
351	Valtiovarainministeriön päätös liikeosakkeen verotusarvon perusteista annetun valtiovarainministeriön päätöksen muuttamisesta	934

N:o 344

Laki

henkilöstörahasolain muuttamisesta

Annettu Helsingissä 12 päivänä maaliskuuta 1999

Eduskunnan päätöksen mukaisesti

muutetaan 15 päivänä syyskuuta 1989 annetun henkilöstörahasolain (814/1989) 1 ja 2 §, 3 §:n 1 momentti, 5 §:n 1 momentti, 6 ja 7 §, 8 §:n 2 momentti, 10 ja 14 §, 15 §:n 1 momentti, 27 §:n 1 ja 2 momentti, 44 §:n 2 momentti, 9 luvun otsikko, 53 §:n 1 ja 3 momentti sekä 55 §:n 1 momentti,

sellaisina kuin niistä ovat 27 §:n 1 momentti osaksi laissa 1660/1995 ja 44 §:n 2 momentti laissa 237/1993, seuraavasti:

1 §

Soveltamisala

Tätä lakia sovelletaan suomalaisen avoimeen yhtiöön, kommandiittiyhtiöön, osakeyhtiöön, keskinäiseen vakuutusyhtiöön, osuuskuntaan, säästöpankkiin, hypoteekkiyhdistykseen, vakuutusyhdistykseen, kauppakisteriin merkittyyn taloudelliseen yhdistykseen, valtion liikelaitoksista annetun lain

(627/1987) mukaiseen liikelaitokseen (*yri-tys*), valtion virastoon ja laitokseen (*virasto*) sekä yrityksen tai viraston palveluksessa olevien henkilöiden (*henkilöstö*) perustamaan henkilöstörahasoloon.

2 §

Määritelmiä

Henkilöstörahasolla tarkoitetaan yrityksen

HE 262/1998
TyVM 18/1998
EV 271/1998

tai viraston henkilöstön omistamaa ja hallitsemaa rahastoa, jonka tarkoituksena on yrityksen tai viraston sille suorittamien voittopalkkioerien ja muiden tämän lain mukaisten varojen hallinta.

Voittopalkkioerällä tarkoitetaan tässä laissa rahasuoritusta, joka yrityksessä määräytyy olennaisesti tuloslaskelman tai siihen rinnastuvalla sisäisellä laskentatoimella tuotetun laskelman mukaisesta liikevoitosta lisätynä poistoilla tai sen jälkeisestä toiminnan kannattavuutta osoittavasta erästä ja mahdollisesti lisäksi muista yrityksen toiminnan tehokkuutta osoittavista tekijöistä ja virastossa sen soveltaman tulospalkkausjärjestelmän mukaisista tulospalkkioista.

Kun tässä laissa jäljempänä mainitaan voittopalkkiojärjestelmä tai voittopalkkioerä, tarkoitetaan niillä virastossa tulospalkkausjärjestelmää ja sen mukaisesti maksettavia tulospalkkioita.

3 §

Jäsenet ja oikeuskelpoisuus

Henkilöstörahastoon kuuluu yrityksen tai viraston koko henkilöstö, jollei 14 §:stä muuta johdu. Henkilöstörahaston jäsenet eivät vastaa henkilökohtaisesti rahaston velvoitteista eikä jäsenyyteen saada liittää henkilökohtaisia velvoitteita.

5 §

Perustamisedellytykset

Yritykseen tai virastoon, jonka henkilöstöön kuuluu vähintään 30 henkilöä, voidaan perustaa henkilöstörahasto siten kuin tässä laissa säädetään. Rahasto voidaan perustaa myös tällaisen yrityksen tai viraston tulosityksikköön, jonka henkilöstöön kuuluu vähintään 10 henkilöä. Kahteen tai useampaan yritykseen voidaan perustaa yhteinen henkilöstörahasto vain, jos yritykset kuuluvat samaan konserniin. Mitä jäljempänä säädetään yrityksen henkilöstöstä, sovelletaan vastaavasti tässä tarkoitettuihin tulosityksiköihin ja konserneihin kuuluvaan henkilöstöön.

6 §

Järjestelmästä neuvottelu

Henkilöstörahaston perustamiseksi on yrityksen tai viraston ja henkilöstön käsiteltävä voittopalkkiojärjestelmän ja henkilöstörahaston perustamista yhteistoiminnasta yrityksissä annetun lain (725/1978) tai yhteistoiminnasta valtion virastoissa ja laitoksissa annetun lain (651/1988) mukaisella tai muulla yrityksen tai viraston ja sanotuissa laeissa tarkoitettujen henkilöstöryhmien sopimalla tavalla.

7 §

Yrityksen tai viraston päätökset

Yritys tai virasto päättää voittopalkkiojärjestelmästä ja sen soveltamisesta.

Voittopalkkiojärjestelmää on sovellettava viimeistään yrityksen tai viraston toiseen tilikauteen rahaston perustamisesta lukien. Yrityksen on velvoitettava tilintarkastajansa antamaan rahastolle 51 §:n 2 momentissa tarkoitettut lausunnot.

Voittopalkkioerän määräytymisperusteista tai niiden muutoksista yrityksen tai viraston on päätettävä ennen sen ajanjakson alkua, jolta voittopalkkioerä suoritetaan. Asia on ennen päätöstä käsiteltävä 6 §:ssä säädetyllä tavalla.

8 §

Henkilöstön päätökset

Jos yrityksessä tai virastossa ei muuten voida selvittää, hyväksyykö henkilöstö ehdotuksen, on yrityksessä tai virastossa järjestettävä asiasta äänestys. Äänestyksen järjestämisessä on soveltuvin osin noudatettava, mitä työsuojeluvaltuutetun vaalista säädetään. Ehdotus katsotaan hyväksytyksi, jos enemmistö äänestykseen osallistuneista sitä kannattaa.

10 §

Säännöt

Henkilöstörahaston säännöissä on mainittava:

- 1) henkilöstörahaston nimi;

- 2) yritys tai virasto taikka sen tulosityksikkö, jossa rahasto toimii;
- 3) rahaston kotipaikkana oleva Suomen kunta;
- 4) periaatteet, joiden mukaan jäsenten osuudet jäsenosuuspääomaan määräytyvät;
- 5) rahasto-osuuden sidotun ja nostettavissa olevan osan määräytymisperusteet;
- 6) menettely rahasto-osuuksia nostettaessa;
- 7) milloin rahaston kokous pidetään ja miten kutsu toimitetaan;
- 8) varsinaisessa kokouksessa käsiteltävät asiat;
- 9) hallituksen jäsenten ja tilintarkastajien sekä mahdollisten valtuutettujen lukumäärä tai sen määräytymistapa sekä vaalitapa ja toimikausi; sekä
- 10) rahaston tilikausi.

14 §

Jäsenyys

Yrityksen tai viraston palveluksessa olevat henkilöt tulevat henkilöstörahaston jäseniksi työsuhteensa tai virkasuhteensa perusteella. Mitä tässä laissa säädetään työsuhteesta, on vastaavasti sovellettava työsuhteeseen rinnastettavaan palvelussuhteeseen.

Säännöissä voidaan määrätä, että säännöissä tarkemmin määritellyt määräaikaisessa työsuhteessa tai virkasuhteessa olevat tai yrityksen tai viraston johtoon kuuluvat henkilöt eivät ole rahaston jäseniä.

15 §

Jäsenyyden alkaminen ja päättyminen

Henkilöstörahastoa perustettaessa alkaa säännöissä määriteltyjen henkilöiden jäsenyys heti. Perustamisen jälkeen yrityksen tai viraston palvelukseen tulevien henkilöiden jäsenyys alkaa työsuhteen tai virkasuhteen alkamista seuraavan yrityksen tai viraston tilikauden alusta. Säännöissä voidaan määrätä muusta ajankohdasta kuitenkin siten, että henkilön, joka on ollut yrityksen tai viraston palveluksessa koko perustamista edeltäneen tilikauden, jäsenyys alkaa rahastoa perustettaessa ja että muiden jäsenyys alkaa viimeistään työsuhteen tai virkasuhteen alkamista seuraavan yrityksen tai viraston toisen tilikauden alusta.

27 §

Osuuden suorittaminen työsuhteen tai virkasuhteen päättyttyä

Riippumatta siitä mitä rahasto-osuuden nostamisesta on säännöissä määrätty, osuus on suoritettava neljän kuukauden kuluessa seuraavasta arvonnäytyspäivästä luettuna siitä:

1) kun työsuhteen tai virkasuhteen päätymisestä on kulunut yksi yrityksen tai viraston täysi tilikausi jäsenen irtisanottua työsuhteen tai virkasuhteensa tai työnantajan irtisanottua tai purettua jäsenen työsuhteen tai virkasuhteen työntekijän tai virkamiehen menettelystä johtuvasta syystä; taikka

2) kun jäsen on siirtynyt eläkkeelle, jäsenen työsuhte tai virkasuhte on päätynyt muusta kuin 1 kohdassa mainitusta syystä tai jäsen on kuollut.

Jos jäsen irtisanoo työsuhteen tai virkasuhteen irtisanottua 42 §:n 1 momentin perusteella tai jos virkamies irtisanoo virkasuhteensa päättymään valtion virkamieslain (750/1994) 29 §:n 1 momentin perusteella lomautuksen jatkuttua yhdenjaksoisesti vähintään 90 päivää, on 1 momentin 1 kohdan estämättä rahasto-osuuden suorittamiseen sovellettava, mitä momentin 2 kohdassa säädetään.

44 §

Hallitus

Hallituksen jäsenen tulee olla rahaston jäsenen tai yrityksen tai viraston johtoon kuuluva henkilö. Vajaavaltainen taikka konkursissa tai liiketoimintakiellossa oleva ei voi olla hallituksen jäsenenä.

9 luku

Henkilöstörahasto yritys- tai virastojärjestelyissä

53 §

Päätös rahasto-osuuksien siirtämisestä

Jos yrityksen tai viraston toiminta tai osa siitä siirretään harjoitettavaksi toisessa yri-

tyksessä tai virastossa (*vastaanottava yritys tai virasto*), jossa on tai johon aiotaan perustaa henkilöstörahasto, voivat yrityksestä tai virastosta toiseen siirtyvät henkilöt päättää, että heidän rahasto-osuutensa siirretään toisen yrityksen tai viraston henkilöstörahastoon tai uuteen perustettavaan rahastoon. Mitä tässä säädetään yrityksestä tai virastosta, sovelletaan vastaavasti tulosityksikköön. Säännöksiä voidaan soveltaa myös, milloin konserniin kuuluva yritys lakkaa olemasta konsernin osa, jos konsernissa on useammalle yritykselle yhteinen henkilöstörahasto, sekä milloin yritys, jossa on henkilöstörahasto, tulee konsernin osaksi.

— — — — —
 Jos rahasto-osuudet siirretään vastaanottavan yrityksen tai viraston olemassa olevaan rahastoon, on tämän rahaston hallituksen sekä yritykseen tai virastoon siirtyvien henkilöiden edustajien laadittava ehdotus siirron ehdoista ja siirtyvien henkilöiden oikeuksista rahastossa. Päätös siirrosta on pätevä vain, jos asiasta äänestettäessä vähintään kaksi kolmasosaa siirtyvien henkilöiden antamista

äänistä on kannattanut ehdotusta ja vastaanottavan yrityksen tai viraston rahaston kokous on hyväksynyt ehdotuksen siinä järjestyksessä kuin sääntöjen muuttamisesta säädetään tai määrätään.

55 §

Purkamisperusteet

Henkilöstörahasto on purettava:

1) kun yritys on purkautunut tai katsotaan purkautuneeksi taikka asetettu konkurssiin tai kun virasto on lakkautettu;

2) kun henkilöstörahasto ei täytä tässä laissa asetettuja vaatimuksia eikä asiantila ole korjaantunut työministeriön asettamassa määräajassa, joka voi olla enintään kolme vuotta; sekä

3) kun henkilöstörahaston kokous muutoin on päättänyt rahaston purkamisesta.

— — — — —
 Tämä laki tulee voimaan 1 päivänä huhtikuuta 1999.

Helsingissä 12 päivänä maaliskuuta 1999

Tasavallan Presidentti
MARTTI AHTISAARI

Ministeri *Antti Kalliomäki*

N:o 345

Laki

valtion liikelaitoksista annetun lain 13 §:n muuttamisesta

Annettu Helsingissä 12 päivänä maaliskuuta 1999

Eduskunnan päätöksen mukaisesti
lisätään valtion liikelaitoksista 10 päivänä heinäkuuta 1987 annetun lain (627/1987) 13 §:n 2 momenttiin, sellaisena kuin se on osaksi laissa 589/1992, uusi 7 a kohta, seuraavasti:

13 §

Hallitus

tösten rajoissa henkilöstörahastolaissa (814/1989) tarkoitetusta liikelaitoksen voittopalkkiojärjestelmästä ja sen soveltamisesta; sekä

Hallituksen tehtävänä on erityisesti:

7 a) päättää eduskunnan 10 §:n ja valtioneuvoston 11 §:n perusteella tekemien pää-

Tämä laki tulee voimaan 1 päivänä huhtikuuta 1999.

Helsingissä 12 päivänä maaliskuuta 1999

Tasavallan Presidentti
MARTTI AHTISAARI

Ministeri *Antti Kalliomäki*

N:o 346

Asetus

ihmisoikeuksien ja perusvapauksien suojaamiseksi tehdyn yleissopimuksen ja siihen liittyvien lisäpöytäkirjojen voimaansaattamisesta sekä yleissopimuksen ja lisäpöytäkirjojen eräiden määräysten hyväksymisestä annetun lain voimaantulosta annetun asetuksen 2 §:n muuttamisesta

Annettu Helsingissä 19 päivänä maaliskuuta 1999

Ulkoasiainministerin esittelystä

muutetaan ihmisoikeuksien ja perusvapauksien suojaamiseksi tehdyn yleissopimuksen ja siihen liittyvien lisäpöytäkirjojen voimaansaattamisesta sekä yleissopimuksen ja lisäpöytäkirjojen eräiden määräysten hyväksymisestä annetun lain voimaantulosta 18 päivänä toukokuuta 1990 annetun asetuksen (439/1990) 2 §, sellaisena kuin se on asetuksessa 285/1998, seuraavasti:

2 §

Suomi on tehnyt yleissopimukseen ihmisoikeuksien ja perusvapauksien suojaamiseksi seuraavan varauksen:

Yleissopimuksen 64 artiklan nojalla Suomen hallitus tekee yleissopimuksen 6 artiklan 1 kappaleeseen seuraavan oikeutta suulliseen käsittelyyn koskevan varauksen.

Suomi ei voi toistaiseksi taata oikeutta suulliseen käsittelyyn sikäli kuin Suomen nykyinen lainsäädäntö ei sisällä sellaista oikeutta. Sanottu koskee:

1) käsittelyä vesioikeuksissa vesilain 16 luvun 14 §:n (308/1990) mukaisesti.

Edellyttäen, että muutoksenhaun kohteena oleva käräjäoikeuden ratkaisu asiassa on annettu tai julistettu ennen toukokuun 1 päivää 1998, sanottu koskee myös käsittelyä korkeimmassa oikeudessa oikeudenkäymiskaaren 30 luvun 20 §:n mukaisesti sekä käsittelyä hovioikeuksissa sovellettaessa oikeudenkäymiskaaren 26 luvun (661/1978) 7 ja 8 §:n säännöksiä hakemus-, riita- ja rikosasioissa.

Sanottu koskee lisäksi käsittelyä korkeimmassa oikeudessa ja hovioikeuksissa rikosasioissa, jotka ovat olleet käräjäoikeudessa vireillä oikeudenkäynnistä rikosasiois-

sa annetun lain (689/1997) tullessa voimaan 1 päivänä lokakuuta 1997 ja joiden käsittelyyn on käräjäoikeudessa sovellettu tuon lain voimaan tullessa voimassa olleita säännöksiä.

Sanottu koskee myös vesilain 15 luvun 23 §:n mukaisen hakemus-, valitus- ja virka-apuasioiden käsittelyä vesiyläoikeudessa ennen hallintolainkäyttölain (586/1996) voimaantuloa 1 päivänä joulukuuta 1996 annettusta päätöksestä sekä tällaisen asian käsittelyä valituksen johdosta ylemmässä valitusviranomaisessa, samoin kuin riita- ja rikosasioiden käsittelyä vesiyläoikeudessa vesilain 15 luvun 23 §:n mukaisesti, jos vesioikeuden ratkaisu on annettu ennen oikeudenkäymiskaaren muuttamisesta annetun lain (165/1998) voimaantuloa 1 päivänä toukokuuta 1998;

2) käsittelyä läänioikeuksissa ja korkeimmassa hallinto-oikeudessa sovellettaessa läänioikeuslain (1021/1974) kumottua 16 §:ää ja korkeimmasta hallinto-oikeudesta annetun lain (74/1918) kumottua 15 §:n 1 momenttia valitukseen ja alistukseen, joka tehdään ennen hallintolainkäyttölain voimaantuloa 1 päivänä joulukuuta 1996 annettusta päätöksestä, sekä tällaisen asian käsit-

telyyn valituksen johdosta ylemmässä valitusviranomaisessa;

3) käsittelyä, jossa vakuutusosoikeus on viimeinen muutoksenhakuaste, vakuutusosoikeuslain (14/1958) 9 §:n mukaisesti valitusasiassa, joka on tullut vireille ennen vakuutusosoikeudesta annetun lain muuttamisesta annetun lain (278/1999) voimaantuloa 1 päivänä huhtikuuta 1999.

4) käsittelyä tarkastuslautakunnassa silloin kun valitusasia on tullut vireille ennen sairausvakuutuslain muuttamisesta annetun lain (279/1999) voimaantuloa 1 päivänä huhtikuuta 1999.

Tämä asetus tulee voimaan 1 päivänä huhtikuuta 1999.

Helsingissä 19 päivänä maaliskuuta 1999

Tasavallan Presidentti
MARTTI AHTISAARI

Ulkoasiainministeri *Tarja Halonen*

N:o 347

Asetus

kansainvälisen merenkulkijoiden koulutusta, pätevyyskirjoja ja vahdinpitoa koskevan vuoden 1978 yleissopimuksen liitteeseen tehtyjen muutosten sekä merenkulkijoiden koulutusta, pätevyyskirjoja ja vahdinpitoa koskevan säännösten voimaansaattamisesta

Annettu Helsingissä 19 päivänä maaliskuuta 1999

Ulkoasiainministerin esittelystä säädetään:

1 §
Lontoossa 26 päivästä kesäkuuta 7 päivään heinäkuuta 1995 pidetyssä sopimuspuolten konferenssissa tehdyt muutokset kansainvälisen merenkulkijoiden koulutusta, pätevyyskirjoja ja vahdinpitoa koskevan vuoden 1978 yleissopimuksen liitteeseen (SopS 22/1984) ja merenkulkijoiden koulutusta, pätevyyskirjoja ja vahdinpitoa koskeva säännöstö, jonka eduskunta on hyväksynyt 11 päivänä marraskuuta 1998 ja jotka tasavallan presidentti on hyväksynyt 4 päivänä joulukuuta 1998, ovat voimassa 14 päivästä joulukuuta 1998 lukien niin kuin siitä on sovittu.

2 §
Lontoossa 4 päivänä kesäkuuta 1997 Kansainvälisen merenkulkijärjestön (IMO) meriturvallisuuskomitean 68. istunnossa kansainvälisen merenkulkijoiden koulutusta, pätevyyskirjoja ja vahdinpitoa koskevan yleissopimuksen liitteeseen, sellaisena kuin se on 26 päivästä kesäkuuta 7 päivään heinäkuuta 1995 pidetyssä konferenssissa muutettuna, tehdyt muutokset, jotka tasavallan presidentti on hyväksynyt 12 päivänä helmikuuta 1999, ovat voimassa 1 päivästä tammikuuta 1999 niin kuin siitä on sovittu.

3 §
Tämä asetus tulee voimaan 24 päivänä maaliskuuta 1999.

Helsingissä 19 päivänä maaliskuuta 1999

Tasavallan Presidentti
MARTTI AHTISAARI

Ulkoasiainministeri *Tarja Halonen*

(Muutokset ovat nähtävänä ja saatavissa merenkulkulaitoksessa, joka myös antaa niistä tietoja suomeksi ja ruotsiksi. Päätöslauselmat 1 ja 2 sekä päätöslauselman 2 liitteenä oleva sääntö A-VIII/1 julkaistaan Suomen säädöskokoelman sopimussarjan n:ossa 23/1999.)

HE 155/1998
UaVM 10/1998
EV 145/1998

N:o 348

Valtioneuvoston päätös**perunantuotannolle maksettavasta kansallisesta tuesta annetun valtioneuvoston päätöksen
1 §:n muuttamisesta**

Annettu Helsingissä 18 päivänä maaliskuuta 1999

Valtioneuvosto on maa- ja metsätalousministeriön esittelystä *muuttanut* perunantuotannolle maksettavasta kansallisesta tuesta annetun valtioneuvoston päätöksen (255/1996) 1 §:n 4 momentin, sellaisena kuin se on valtioneuvoston päätöksessä (268/1998), seuraavasti:

1 § <i>Yleistä</i>	tuun tukeen voidaan käyttää valtion varoja enintään 42 miljoonaa markkaa.
-----------------------	---

— — — — — Tämä päätös tulee voimaan 24 päivänä
Vuodelta 1999 tässä päätöksessä tarkoitett- maaliskuuta 1999.

Helsingissä 18 päivänä maaliskuuta 1999

Maa- ja metsätalousministeri *Kalevi Hemilä*

Vanhempi hallitussihteeri Esko Laurila

N:o 349

Valtioneuvoston päätös**vuoden 1998 viljelyn nurmialan perusteella maksettavasta satovahinkoyleiskorvauksesta**

Annettu Helsingissä 18 päivänä maaliskuuta 1999

Valtioneuvosto on maa- ja metsätalousministeriön esittelystä satovahinkojen korvaamisesta 4 päivänä heinäkuuta 1975 annetun lain (530/1975) 4 §:n 3 momentin nojalla päättänyt:

1 §

Yleistä

Valtion talousarviossa satovahinkojen korvaamiseen osoitetusta määrärahasta maksetaan satovahinkojen korvaamisesta annetussa laissa tarkoitettua yleiskorvausta vuonna 1998 viljellylle nurmelle siten kuin tässä päätöksessä määrätään.

2 §

Yleiskorvauksen perusteet

Yleiskorvausta maksetaan ilman eri hake-
musta tukien hallinnoinnissa ja valvonnassa
käytettävässä keskusrekisterissä olevan vuo-
den 1998 nurmen viljelypinta-alan perusteel-
la. Tuen suuruus on 140 markkaa kultakin
täydeltä nurmihehtaarilta. Yleiskorvauksen
saamisen edellytyksenä on, että nurmea on
ollut viljelyksessä vähintään kaksi hehtaaria.

3 §

Tarkemmat määräykset

Maa- ja metsätalousministeriö antaa tarvit-

Helsingissä 18 päivänä maaliskuuta 1999

Maa- ja metsätalousministeri *Kalevi Hemilä*

taessa tarkempia määräyksiä tämän päätök-
sen täytäntöönpanosta sekä päättää maksa-
tusluvan antamisesta.

4 §

*Oikaisu, takaisinperintä, valvonta ja
salassapito*

Tässä päätöksessä tarkoitetun yleiskor-
vauksen hallinnoinnissa noudatetaan oi-
kaisu-, maksetun korvauksen takaisinperin-
nän, valvonnan ja salassapitovelvollisuuden
osalta maaseutuelinkeinojen tukitehtäviä hoi-
dettaessa noudatettavasta menettelystä an-
nettua lakia (1336/1992).

5 §

Voimaantulo

Tämä päätös tulee voimaan 24 päivänä
maaliskuuta 1999.

Vanhempi hallitussihteeri Esko Laurila

N:o 350

Sosiaali- ja terveysministeriön päätös**sairausvakuutuslain 5 a §:ssä tarkoitettujen eräiden reseptittä myytävien lääkkeiden korvaamisesta**

Annettu Helsingissä 12 päivänä maaliskuuta 1999

Sosiaali- ja terveysministeriö on päättänyt 4 päivänä heinäkuuta 1963 annetun sairausvakuutuslain (364/1963) 5 a §:n nojalla, sellaisena kuin se on laissa 1133/1997:

1 §

Sairaanhoitona korvataan vaikean ja pitkäaikaisen sairauden hoitoon käytettävät lääkärin määräämät ilman lääkemääräystä myytävät lääkkeet, joista sairausvakuutuslain mukaan korvataan 100 tai 75 prosenttia säädetyn kiinteän omavastuun ylittävältä osalta, sen mukaan kuin sairausvakuutuslain 9 §:n 3 momentin nojalla annetussa valtioneuvoston päätöksessä määrätään.

2 §

Seuraavat lääkevalmisteet korvataan sairausvakuutuslain 9 §:n 1 momentin mukaisesti:

Ulkustaudin hoitoon tarkoitettut lääkeaineet

- 1) Alsucral 500 mg purutabl 250
- 2) Alsucral 1 g purutabl 60, 120
- 3) Alsucral 1 g tabl 60, 120
- 4) Antepsin 1 g annosrakeet 60, 120
- 5) Antepsin mikst 600 ml, 120 x 5 ml
- 6) Antepsin 1 g tabl 60, 120
- 7) Succosa mikst 600 ml, 120 x 10 ml

Laksatiivit

- 1) Agiocur rakeet
- 2) Duphalac jauhe, mikst
- 3) Importal jauhe
- 4) Levolac mikst
- 5) Loraga mikst
- 6) Lunelax jauhe
- 7) Vi-Siblin rakeet
- 8) Vi-Siblin-S rakeet

Insuliinit

- 1) Actrapid injekt
- 2) Humulin Mix injekt
- 3) Humulin NPH injekt
- 4) Humulin Regular injekt
- 5) Humutard injekt
- 6) Humutard Ultra injekt
- 7) Insulin Lyhyt injekt
- 8) Insulin MC Lente injekt
- 9) Insulin Pitkä injekt
- 10) Insulin Sekoite injekt
- 11) Isuhuman-Basal injekt
- 12) Isuhuman-Comb injekt
- 13) Isuhuman Infusat injekt
- 14) Isuhuman-Rapid injekt
- 15) Mixtard injekt
- 16) Monotard injekt
- 17) Protaphan injekt
- 18) Ultratard injekt
- 19) Velosulin Human injekt

Antitromboottiset lääkeaineet	1) Varidase jauhe	Muut tekniset valmisteet	1) Aqua sterilisata infuusioneste 2) Aquasteril injekt/infuusioneste
Plasman korvikkeet ja perfuusioliuokset	1) Natriumklorid inf 2) Natrosteril inf	Vitamiinit	1) Betolvex tabl 2) B ₁₂ -Vitamin tabl 3) Vitfol kaps
Ihon sienitautien lääkkeet	1) Daktacort emulsiovoide 2) Daktarin emulsiovoide, linimentti, puuteri 3) Medizol emulsiovoide 4) Pimafucin emulsiovoide 5) Pimafucort emulsiovoide, voide	Seuraavista valmisteista suoritetaan korvausta lääkärin reseptiin tekemän diagnoosimerkinnän perusteella seuraavissa sairauksissa ja hoitoa vaativissa tiloissa:	
Pehmentävät ja suojaavat aineet	1) Calmuril emulsiovoide 2) Fenuril emulsiovoide	Rasvaliukoisten vitamiinien imeytymishäiriöt (esim. K90.3); ja Keskosten puutostilat	1) Equiday E kaps 2) Ido-E tabl
Ihohoitoon käytettävät kortikosteroidit (pienin korvattava pakkauskoko 30 g tai 30 ml)	1) Apocort emulsiovoide 2) Basan-Corti emulsiovoide 3) Calmuril-Hydrocortison emulsiovoide 4) Dermacort emulsiovoide 5) Hydrocortison emulsiovoide 6) Hydrocortison liuos päänahkaan 7) Mildison rasvainen emulsiovoide 8) Mildison Crelo lotion 9) Nutracort emulsiovoide 10) Pantyson emulsiovoide 11) Septison emulsiovoide 12) Sibicort emulsiovoide 13) Uniderm emulsiovoide, voide, linimentti	Seuraavista valmisteista suoritetaan korvausta lääkärin reseptiin tekemän merkinnän perusteella sairauden vaatiessa seuraavanlaisia hoitoa:	
Lääkesiteet	1) Varitube voidesukka	Pitkäaikainen pääasiassa parenteraalinen ravitus; ja Pitkäaikainen pääasiassa letkuruokinta	1) Beko tabl 2) Neurobion tabl 3) Neurobion forte tabl 4) Neurovitan tabl 5) Polybion forte tabl 6) Trineurin tabl
Hengityselinten sairauksien lääkkeet	1) Glinor nenäsumute	Seuraavista valmisteista suoritetaan korvausta kliinisen alan erikoislääkärin tutkimukseen perustuvan lääkärinlausunnon B tai muun vastaavan selvityksen perusteella seuraavissa sairauksissa ja hoitoa vaativissa tiloissa:	
Silmätautien lääkkeet	1) Glinor silmätipat 2) Lecrolyn silmätipat 3) Liquifilm tears silmätipat 4) Oculac silmätipat 5) Oftagel silmägeeli 6) Viscotears silmätipat	Selvät aliravitsemustilat (esim. E41); ja Vaikeat krooniset suoliston, maksan tai munuaisten sairaudet (K50, K51, K52, K70, K72, K73, K74, N18)	1) Beko tabl 2) Neurobion tabl 3) Neurobion forte tabl 4) Neurovitan tabl 5) Polybion forte tabl 6) Trineurin tabl
Sukupuoli- ja virtsaelinten sairauksien lääkkeet	1) Gyno-Daktarin emätinpuikot 2) Ovestin emätinpuikot 3) Pausanol emätinvoide		
Muut lääkevalmisteet	1) Aminess tabl 2) Guarem rakeet 3) Resonium jauhe		

3 §

Edellä 1 ja 2 §:ssä tarkoitettujen lääkkeiden lisäksi korvataan näihin rinnastettavat apteekissa valmistetut lääkkeet sekä happi.

Tällä päätöksellä kumotaan sairausvakuutuslain 5 a §:ssä tarkoitettujen eräiden reseptittä myytävien lääkkeiden korvaamisesta 11 päivänä syyskuuta 1997 annettu sosiaali- ja terveysministeriön päätös (876/1997).

4 §

Tämä päätös tulee voimaan 1 päivänä huhtikuuta 1999.

Helsingissä 12 päivänä maaliskuuta 1999

Sosiaali- ja terveysministeri *Sinikka Mönkäre*

Vanhempi hallitussihteeri Anja Kairisalo

N:o 351

Valtiovarainministeriön päätös**liikeosakkeen verotusarvon perusteista annetun valtiovarainministeriön päätöksen muuttamisesta**

Annettu Helsingissä 18 päivänä maaliskuuta 1999

Valtiovarainministeriö on 30 päivänä joulukuuta 1992 annetun varallisuusverolain (1532/1992) 27 §:n nojalla, sellaisena kuin se on laeissa 1481/1994 ja 924/1996, *muuttanut* liikeosakkeen verotusarvon perusteista 29 päivänä joulukuuta 1994 antamansa päätöksen (1539/1994) 2 §:n 1 momentin, 3 §:n 1 momentin, 4—8 §:n ja 11 §:n sekä *lisännyt* päätökseen uuden 8 a §:n, seuraavasti:

2 §

Nettovarallisuuden laskeminen

Yhtiön nettovarallisuus on se jäännös, joka saadaan, kun yhtiön varoista vähennetään velat. Varoihin ei lueta taseen vastaaviin sisältyviä kirjanpitolain (1336/1997) 5 luvun 3 §:ssä tarkoitettuja realisoitumattomia kurssitappioita, kirjanpitolain 5 luvun 18 §:n mukaisia laskennallisia verosaamia eikä sellaisia pitkävaikutteisia menoja, joilla ei ole varallisuusarvoa. Velkana ei pidetä yhtiön sidottua eikä vapaata omaa pääomaa, rahastoja, varauksia, taseen vastattaviin sisältyviä kirjanpitolain 5 luvun 3 §:ssä tarkoitettuja realisoitumattomia kurssivoittoja, velaksi merkittyjä kirjanpitolain 5 luvun 18 §:n mukaisia laskennallisia verovelkoja eikä sellaisia liittymismaksuja ja muita eriä, joita varallisuuden perusteella suoritettavaa veroa määrättäessä ei saada vähentää veronalaisista varoista.

3 §

Omaisuu den arvostaminen

Yhtiön nettovarallisuuden määrää lasketta-

essa käyttöomaisuuden ja pitkävaikutteisten menojen arvoksi katsotaan tuloverotuksessa poistamaton arvo. Vaihto-omaisuuden arvoksi katsotaan sen hankintameno, josta on vähennetty elinkeinotulon verottamisesta annetun lain 28 §:n 1 momentissa tarkoitettu arvonalentumisvähennys. Sijoitusomaisuuden arvoksi katsotaan hankintameno ja arvonorotuksen yhteismäärä, josta on vähennetty elinkeinotulon verottamisesta annetun lain 29 §:ssä tarkoitettu arvonalentumisvähennys. Saamisen arvoksi katsotaan nimellisarvo, ulkomaanrahan määräisen saamisen arvoksi kuitenkin kirjanpitolain 5 luvun 3 §:n 1 momentissa tarkoitettu arvo, ja muun rahoitusomaisuuden arvoksi hankintameno, joista on tehty elinkeinotulon verottamisesta annetun lain 17 §:ssä tarkoitettujen arvonalentumisvähennykset. Yhtiön muuhun kuin vaihtotai sijoitusomaisuuteen sisältyvä kiinteistö, rakennus ja rakennelma arvostetaan kuitenkin verovuotta edeltävän vuoden verotusarvoon, jos se on omaisuuden poistamatonta hankintamenoa suurempi, ja muuhun kuin vaihto- ja sijoitusomaisuuteen kuuluvat arvopaperit yhteenlaskettuun verovuotta edeltävän vuoden verotusarvoon, jos se on arvopapereiden yhteenlaskettua poistamatonta hankintamenoa suurempi.

4 §

Velkojen arvostaminen

Velat arvostetaan nimellisarvoon. Jos velka on indeksiin tai muuhun vertailuperusteseen sidottu, sen arvona pidetään muuttuneen vertailuperusteen mukaista arvoa. Ulkomaanrahan määräiset velat arvostetaan kirjanpitolain 5 luvun 3 §:n 1 momentissa tarkoitettulla tavalla.

5 §

Osakkeen matemaattinen arvo ja verotusarvo

Edellä tarkoitettulla tavalla tarkistetun nettovarallisuuden perusteella lasketaan osakkeen matemaattinen arvo ja verotusarvo siten, että nettovarallisuuden määrä jaetaan yhtiön ulkona olevien osakkeiden lukumäärällä, jolloin yhtiön lunastamat ja muutoin hankkimat omat osakkeet jätetään lukuun ottamatta.

Osakkeen verotusarvo saa kuitenkin olla enintään 50 prosenttia edellisen vuoden verotusarvoa korkeampi. Jos edellisen vuoden verotusarvo on nolla, verotusarvoksi katsotaan verovuoden ja edellisen vuoden verotusarvon keskiarvo.

6 §

Uuden yhtiön osakkeen matemaattinen arvo ja verotusarvo

Uuden yhtiön, jota ei voida katsoa perustetun ennestään olemassa olleen liikkeen, ammatin, maatalouden tai metsätalouden, yhtymän tai yhteisön toiminnan jatkamista varten ja jonka ensimmäinen tilikausi ei ole päättynyt ennen verovuotta, osakkeen matemaattiseksi arvoksi ja verotusarvoksi katsotaan osakkeen nimellisarvo tai nimellisarvon puuttuessa kirjanpidollinen vasta-arvo taikka yhtiön tai sen osakkaan sitä vaatiessa nimellisarvoa tai kirjanpidollista vasta-arvoa korkeampi osakkeen merkintähinta.

7 §

Toimintamuodon muutokset

Jos aikaisemmin harjoitetun toiminnan varat ja velat ovat toimintamuodon muutokses-

sa siirtyneet samoista arvoista perustetulle osakeyhtiölle, yhtiön nettovarallisuus lasketaan siirtyvästä toiminnasta laaditun, verovuotta edeltävän viimeisen tilinpäätöksen perusteella. Jos yritysmuotoa muutettaessa vain osa varoista ja veloista on siirtynyt osakeyhtiölle, vain siirtyneet varat ja velat otetaan huomioon.

8 §

Osakepääoman ja osakkeiden lukumäärän muutokset

Verovuoden aikana tapahtunut osakepääoman korottaminen ja alentaminen, yhtiön osakkeiden lunastaminen ja muu hankkiminen ja luovuttaminen sekä osakkeen nimellisarvon tai kirjanpidollisen vasta-arvon muutos otetaan osakkeen verotusarvoa laskettaessa huomioon, jos uusmerkinnässä osakkeiden merkintäaika on päättynyt tai osakkeet on hankittu tai luovutettu ennen verovuoden loppua taikka jos muu muutos on merkitty kaupparekisteriin ennen verovuoden päättymistä. Yhtiön nettovarallisuus lasketaan tällöin siten, että edellä 2—3 §:ssä tarkoitettulla tavalla laskettuun nettovarallisuuteen lisätään yhtiöön tullut uusi maksullinen pääoma ja osakkeiden luovutuksessa saatu määrä sekä vähennetään osakepääoman alentamisen ja osakkeiden lunastamisen ja hankkimisen vuoksi yhtiön osakkaille maksettu määrä.

Osakkeen verotusarvo saadaan jakamalla uusi nettovarallisuus osakkeiden uudella lukumäärällä.

Jos yhtiön osakepääomaa on verovuoden aikana korotettu, osakkeen edellisen vuoden verotusarvo muunnetaan verotusarvoa määrättäessä vertailukelpoiseksi siten, että edellisen vuoden osakkeiden yhteenlaskettuun verotusarvoon lisätään yhtiöön tullut uusi maksullinen pääoma. Näin saatu uusi osakkeiden arvo jaetaan uudella osakkeiden lukumäärällä.

8 a §

Tilikauden päättymisen jälkeen merkittyjen osakkeiden matemaattinen arvo

Jos osakepääoman korottaminen on tapahtunut verovuotta edeltäneenä vuonna viimeksi päättäneen tilikauden jälkeen, korottamisen yhteydessä merkittyjen uusien osakkei-

N:o 351

den matemaattiseksi arvoksi verovuonna katsotaan osakkeen nimellisarvo tai nimellisarvon puuttuessa kirjanpidollinen vasta-arvo taikka yhtiön tai sen osakkaan vaatiessa nimellisarvoa tai kirjanpidollista vasta-arvoa korkeampi merkintähinta.

11 §

Voimaantulo

Tämä päätös tulee voimaan 31 päivänä maaliskuuta 1999.

Helsingissä 18 päivänä maaliskuuta 1999

Päätöstä sovelletaan ensimmäisen kerran määrättäessä osakkeen verotusarvoa ja matemaattista arvoa verovuodelle 2000. Sellaisen yhtiön, joka laatii tilinpäätöksensä ennen 1 päivää tammikuuta 1999 voimassa olleen kirjanpitolain (655/1973) säännösten mukaisesti, osakkeen verotusarvoa ja matemaattista arvoa määrättäessä verovuodelle 2000 sovelletaan kuitenkin ennen tämän päätöksen voimaantuloa voimassa olleita 2—4 §:n säännöksiä.

Ministeri *Jouko Skinnari*

Ylitarkastaja Terhi Järvikare