

SUOMEN SÄÄDÖSKOKOELMA

1998

Julkaistu Helsingissä 1 päivänä syyskuuta 1998

N:o 649—657

SISÄLLYS

N:o		Sivu
649	Laki Pohjoismaiden välillä yhteistyöstä öljyn tai muiden haitallisten aineiden aiheuttaman meren pilaantumisen torjunnassa tehdyn sopimuksen eräiden määräysten hyväksymisestä	1799
650	Asetus Pohjoismaiden välillä yhteistyöstä öljyn tai muiden haitallisten aineiden aiheuttaman meren pilaantumisen torjunnassa tehdyn sopimuksen voimaansaattamisesta ja sen eräiden määräysten hyväksymisestä annetun lain voimaantulosta	1800
651	Laki Pohjoismaiden välillä pohjoismaisista työmarkkinoista henkilöille, jotka ovat saaneet vähintään kolmevuotisen korkeamman koulutuksen, tehdyn sopimuksen eräiden määräysten hyväksymisestä sekä sopimuksen soveltamisesta	1801
652	Asetus Pohjoismaiden välillä pohjoismaisista työmarkkinoista henkilöille, jotka ovat saaneet ammattipätevyyden antavan, vähintään kolmevuotisen korkeamman koulutuksen, tehdyn sopimuksen voimaansaattamisesta ja sen eräiden määräysten hyväksymisestä sekä sopimuksen soveltamisesta annetun lain voimaantulosta	1802
653	Laki Euroopan sosiaalisen peruskirjan järjestökanteluja koskevan lisäpöytäkirjan eräiden määräysten hyväksymisestä	1803
654	Asetus Euroopan sosiaalisen peruskirjan järjestökanteluja koskevan lisäpöytäkirjan voimaansaattamisesta ja lisäpöytäkirjan eräiden määräysten hyväksymisestä annetun lain voimaantulosta	1804
655	Valtiovarainministeriön päätös liikeosakkeen verotusarvon perusteista annetun valtiovarainministeriön päätöksen 2 §:n 2 momentin muuttamisesta	1805
656	Maa- ja metsätalousministeriön päätös poronhoitovuodelta 1998/1999 maksettavasta eläinkoh- taisesta tuesta	1806
657	Kauppa- ja teollisuusministeriön päätös julkisesti tuettujen alusluottojen yleisistä ehdoista ...	1808

N:o 649

Laki

Pohjoismaiden välillä yhteistyöstä öljyn tai muiden haitallisten aineiden aiheuttaman meren pilaantumisen torjunnassa tehdyn sopimuksen eräiden määräysten hyväksymisestä

Annettu Helsingissä 31 päivänä lokakuuta 1997

Eduskunnan päätöksen mukaisesti säädetään:

1 §
Kööpenhaminassa 29 päivänä maaliskuuta 1993 Tanskan, Suomen, Islannin, Norjan ja Ruotsin välillä yhteistyöstä öljyn tai muiden haitallisten aineiden aiheuttaman meren pilaantumisen torjunnassa tehdyn sopimuksen

määräykset ovat, mikäli ne kuuluvat lainsäädännön alaan, voimassa niin kuin siitä on sovittu.

2 §
Tämä laki tulee voimaan asetuksella säädettävänä ajankohtana.

Helsingissä 31 päivänä lokakuuta 1997

Tasavallan Presidentti

MARTTI AHTISAARI

HE 98/1997
YmVM 9/1997
EV 131/1997

Ulkoasiainministeri *Tarja Halonen*

N:o 650

Asetus

Pohjoismaiden välillä yhteistyöstä öljyn tai muiden haitallisten aineiden aiheuttaman meren pilaantumisen torjunnassa tehdyn sopimuksen voimaansaattamisesta ja sen eräiden määräysten hyväksymisestä annetun lain voimaantulosta

Annettu Helsingissä 28 päivänä elokuuta 1998

Ulkoasiainministerin esittelystä säädetään:

1 §
Kööpenhaminassa 29 päivänä maaliskuuta 1993 Tanskan, Suomen, Islannin, Norjan ja Ruotsin välillä yhteistyöstä öljyn tai muiden haitallisten aineiden aiheuttaman meren pilaantumisen torjunnassa tehty sopimus, jonka eräät määräykset on hyväksytty 31 päivänä lokakuuta 1997 annetulla, myös Ahvenanmaan maakuntapäivien osaltaan hyväksymällä lailla (649/1998) ja jonka tasavallan presidentti on hyväksynyt niin ikään 31 päivänä lokakuuta 1997, on voimassa 16 päi-

västä tammikuuta 1998 niin kuin siitä on sovittu.

2 §
Pohjoismaiden välillä yhteistyöstä öljyn tai muiden haitallisten aineiden aiheuttaman meren pilaantumisen torjunnassa tehdyn sopimuksen eräiden määräysten hyväksymisestä 31 päivänä lokakuuta 1997 annettu laki (649/1998) ja tämä asetus tulevat voimaan 2 päivänä syyskuuta 1998.

Helsingissä 28 päivänä elokuuta 1998

Tasavallan Presidentti

MARTTI AHTISAARI

Ulkoasiainministeri *Tarja Halonen*

N:o 651

Laki

Pohjoismaiden välillä pohjoismaisista työmarkkinoista henkilöille, jotka ovat saaneet vähintään kolmevuotisen korkeamman koulutuksen, tehdyn sopimuksen eräiden määräysten hyväksymisestä sekä sopimuksen soveltamisesta

Annettu Helsingissä 27 päivänä maaliskuuta 1998

Eduskunnan päätöksen mukaisesti säädetään:

1 §
Kööpenhaminassa 24 päivänä lokakuuta 1990 Tanskan, Suomen, Islannin, Norjan ja Ruotsin välillä pohjoismaisista työmarkkinoista henkilöille, jotka ovat saaneet ammattipätevyyden antavan, vähintään kolmevuotisen korkeamman koulutuksen, tehdyn sopimuksen määräykset ovat, mikäli ne kuuluvat lainsäädännön alaan, voimassa niin kuin siitä on sovittu.

2 §
Jos julkisen viran tai toimen kelpoisuusvaatimuksena on korkeakoulututkinto tai sellainen vähintään opistoasteen tutkinto, johon johtavan ylioppilastutkintoon pohjautuvan koulutuksen kesto on vähintään kolme vuotta, tämän vaatimuksen täyttää Pohjoismaassa suoritettu, edellä 1 §:ssä mainitussa sopimuksessa tarkoitettu tutkinto, joka pääpiirteittäin vastaa Suomessa suoritettua tutkintoa.

Julkisella viralla tarkoitetaan tässä laissa valtion, kunnan tai kuntayhtymän virkaa sekä

itsenäisen julkisoikeudellisen laitoksen virkaa ja tointa.

Julkisella toimella tarkoitetaan tässä laissa työsopimussuhteista tehtävää kunnan ja kuntayhtymän palveluksessa.

3 §
Edellä 1 §:ssä mainitun sopimuksen 2 artiklassa tarkoitettu viranomainen voi vaatia, että ammatin harjoittamista koskevaa hyväksymistä tai virkaa hakeva henkilö täyttää ne erityiset vaatimukset, jotka sopimuksen mukaan voidaan asettaa. Vaatimukset eivät kuitenkaan saa olla suurempia kuin mitä Euroopan yhteisön yleisen tutkintojen tunnustamisjärjestelmän voimaansaannosta annettujen lakien ja asetusten mukaan voitaisiin asettaa.

4 §
Tarkempia säännöksiä tämän lain täytäntöönpanosta annetaan tarvittaessa asetuksella.

5 §
Tämä laki tulee voimaan asetuksella säädettävänä ajankohtana.

Helsingissä 27 päivänä maaliskuuta 1998

Tasavallan Presidentti**MARTTI AHTISAARI**Ulkoasiainministeri *Tarja Halonen*

N:o 652

Asetus

Pohjoismaiden välillä pohjoismaisista työmarkkinoista henkilöille, jotka ovat saaneet ammattipätevyyden antavan, vähintään kolmevuotisen korkeamman koulutuksen, tehdyn sopimuksen voimaansaattamisesta ja sen eräiden määräysten hyväksymisestä sekä sopimuksen soveltamisesta annetun lain voimaantulosta

Annettu Helsingissä 28 päivänä elokuuta 1998

Ulkoasiainministerin esittelystä säädetään:

1 §
Kööpenhaminassa 24 päivänä lokakuuta 1990 Tanskan, Suomen, Islannin, Norjan ja Ruotsin välillä pohjoismaisista työmarkkinoista henkilöille, jotka ovat saaneet ammattipätevyyden antavan, vähintään kolmevuotisen korkeamman koulutuksen, tehty sopimus, jonka eräät määräykset on hyväksytty 27 päivänä maaliskuuta 1998 annetulla lailla (651/1998) ja jonka tasavallan presidentti on hyväksynyt niin ikään 27 päivänä maaliskuuta 1998, on voimassa 9 päivästä toukokuuta 1998 niin kuin siitä on sovittu.

Helsingissä 28 päivänä elokuuta 1998

Tasavallan Presidentti

MARTTI AHTISAARI

2 §
Pohjoismaiden välillä pohjoismaisista työmarkkinoista henkilöille, jotka ovat saaneet vähintään kolmevuotisen korkeamman koulutuksen, tehdyn sopimuksen eräiden määräysten hyväksymisestä sekä sopimuksen soveltamisesta 27 päivänä maaliskuuta 1998 annettu laki (651/1998) ja tämä asetus tulevat voimaan 2 päivänä syyskuuta 1998.

Ulkoasiainministeri *Tarja Halonen*

N:o 653

L a k i

Euroopan sosiaalisen peruskirjan järjestökanteluja koskevan lisäpöytäkirjan eräiden määräysten hyväksymisestä

Annettu Naantalissa 10 päivänä heinäkuuta 1998

Eduskunnan päätöksen mukaisesti säädetään:

1 §
Strasbourgissa 9 päivänä marraskuuta 1995 tehtyyn Euroopan sosiaalisen peruskirjan järjestökanteluja koskevaan lisäpöytäkirjaan sisältyvät määräykset ovat, mikäli ne kuuluvat lainsäädännön alaan, voimassa niin kuin siitä on sovittu.

2 §
Tämä laki tulee voimaan asetuksella säädettävänä ajankohtana.

Naantalissa 10 päivänä heinäkuuta 1998

Tasavallan Presidentti

MARTTI AHTISAARI

Ministeri *Kalevi Hemilä*

N:o 654

Asetus

Euroopan sosiaalisen peruskirjan järjestökanteluja koskevan lisäpöytäkirjan voimaansaattamisesta ja lisäpöytäkirjan eräiden määräysten hyväksymisestä annetun lain voimaantulosta

Annettu Helsingissä 28 päivänä elokuuta 1998

Ulkoasiainministerin esittelystä säädetään:

1 §

Strasbourgissa 9 päivänä marraskuuta 1995 tehty Euroopan sosiaalisen peruskirjan järjestökanteluja koskeva lisäpöytäkirja, jonka eräät määräykset on hyväksytty 10 päivänä heinäkuuta 1998 annetulla lailla (653/1998) ja jonka tasavallan presidentti on hyväksynyt niin ikään 10 päivänä heinäkuuta 1998 ja jota koskeva hyväksymiskirja on talletettu Euroopan neuvoston pääsihteerin huostaan 17 päivänä heinäkuuta 1998, tulee voimaan 1 päivänä syyskuuta 1998 niin kuin siitä on sovittu.

2 §

Suomi on antanut lisäpöytäkirjan 2 artiklan mukaisen selityksen:

Helsingissä 28 päivänä elokuuta 1998

Suomen hallitus ilmoittaa 9 päivänä marraskuuta 1995 tehdyn Euroopan sosiaalisen peruskirjan järjestökanteluja koskevan lisäpöytäkirjan 2 artiklan mukaisesti, että se tunnustaa erityistä asiantuntemusta omaavan, lainkäyttövaltansa piirissä olevan edustavan kansallisen kansalaisjärjestön oikeuden jättää kanteluja sitä vastaan.

3 §

Euroopan sosiaalisen peruskirjan järjestökanteluja koskevan lisäpöytäkirjan eräiden määräysten hyväksymisestä 10 päivänä heinäkuuta 1998 annettu laki (653/1998) ja tämä asetus tulevat voimaan 1 päivänä syyskuuta 1998.

Tasavallan Presidentti

MARTTI AHTISAARI

Ulkoasiainministeri *Tarja Halonen*

N:o 655

Valtiovarainministeriön päätös**liikeosakkeen verotusarvon perusteista annetun valtiovarainministeriön päätöksen 2 §:n 2 momentin muuttamisesta**

Annettu Helsingissä 20 päivänä elokuuta 1998

Valtiovarainministeriö on
muuttanut liikeosakkeen verotusarvon perusteista annetun valtiovarainministeriön päätöksen (1539/1994) 2 §:n 2 momentin seuraavasti:

2 §

Nettovarallisuuden laskeminen

Osakkeen verotusarvoa laskettaessa yhtiön nettovarallisuudesta vähennetään tilikaudelta jaettavaksi päätetty osinko. Nettovarallisuus-

teen luetaan myös yhtiöllä olevat verovapaat varat.

Tämä päätös tulee voimaan 1 päivänä syyskuuta 1998. Sitä sovelletaan ensimmäisen kerran vahvistettaessa osakkeiden verotusarvoja ja matemaattisia arvoja verovuodelle 1999.

Helsingissä 20 päivänä elokuuta 1998

Ministeri *Jouko Skinnari*

Ylitarkastaja Terhi Järvikare

N:o 656

**Maa- ja metsätalousministeriön päätös
poronhoitovuodelta 1998/1999 maksettavasta eläinkohtaisesta tuesta**

Annettu Helsingissä 26 päivänä elokuuta 1998

Maa- ja metsätalousministeriö on 17 päivänä kesäkuuta 1998 poronhoitovuodelta 1998/1999 maksettavasta eläinkohtaisesta tuesta annetun valtioneuvoston päätöksen (427/1998) 1 §:n 4 momentin ja 4 §:n 1 momentin nojalla päättänyt:

1 §

Tuen suuruus

Poronhoitovuodelta 1998/1999 maksettavasta eläinkohtaisesta tuesta annetun valtioneuvoston päätöksen (427/1998) 1 §:n 1 momentissa tarkoitetuille poronhoitajille maksettavan eläinkohtaisen tuen suuruus on 100 markkaa eloporoilta.

2 §

Tuen saamisen edellytykset

Tukea maksetaan ruokakunnille poronhoitovuoden 1997/1998 päättyessä poroluetteloon merkittyjen eloporojen lukumäärän perusteella.

Tukea ei makseta niistä eloporoista, jotka ylittävät paliskunnille tai niiden osakkaille määrätty suurimmat sallitut eloporojen määrät. Tukea myönnettäessä ei myöskään oteta huomioon niitä eloporoja, jotka osakkaan olisi paliskunnan hyväksymien vuosittaisten teurastussuunnitelmien mukaan pitänyt teurastaa.

Paliskuntien on tukeen oikeutettujen eloporolukujen toteamista varten toimitettava työvoima- ja elinkeinokeskusten maaseutuostastoille vuoden 1997/1998 poroluettelot, teurastussuunnitelmat sekä luettelot teurastetuista poromääristä.

3 §

Tuen hakeminen

Tukea on haettava ruokakunnittain tehdyllä kirjallisella hakemuksella (Lnro 227). Hakemus on jätettävä viimeistään 30 päivänä syyskuuta 1998 työvoima- ja elinkeinokeskuksen maaseutuostastolle tai sen kunnan maaseutuelinkeinoviranomaiselle, jonka toimialueella hakijan paliskunnan kotipaikka sijaitsee.

Tuen myöntävä viranomais voi myöntää ja maksaa tuen myöhästyneen hakemuksen perusteella, jos myöhästymisen on vähäinen tai jos myöhästymiseen on hyväksyttävä syy.

4 §

Tuen maksatus

Työvoima- ja elinkeinokeskuksen maaseutuostasto maksaa tässä päätöksessä tarkoitettua tuen hakijan ilmoittamalle pankkitilille.

5 §

Tuen valvonta

Työvoima- ja elinkeinokeskuksen maaseutuostasto voi käyttää apunaan Paliskuntain

Yhdistystä, paliskuntia ja kuntien maaseutuelinkeinoviranomaisia tässä päätöksessä tarkoitettun tuen hallinnointiin liittyvissä asioissa.

Tuen hakijoiden on vaadittaessa annettava viranomaisille ne tiedot, jotka ovat tarpeen tuen myöntämisen ja maksamisen edellytyksenä olevien seikkojen valvonnassa.

Tukipäätöksen oikaisemisen, valvonnan ja salassapidon osalta noudatetaan, mitä maaseutuelinkeinojen tukitehtäviä hoidettaessa noudatettavasta menettelystä annetussa laissa (1336/1992) säädetään. Lisäksi on soveltuvin osin noudatettava myös niitä ohjeita ja määräyksiä, joita maa- ja metsätalousministeriö on antanut kansallisten tukien myöntämisestä ja valvonnasta.

Helsingissä 26 päivänä elokuuta 1998

Maa- ja metsätalousministeri *Kalevi Hemilä*

6 §

Muutoksen haku

Tässä päätöksessä tarkoitettua tukea koskevaan päätökseen saa hakea muutosta siinä järjestyksessä, kun maaseutuelinkeinojen tukitehtäviä hoidettaessa noudatettavasta menettelystä annetussa laissa säädetään.

7 §

Voimaantulo

Tämä päätös tulee voimaan 1 päivänä syyskuuta 1998.

Vanhempi hallitussihteeri Esko Laurila

N:o 657

Kauppa- ja teollisuusministeriön päätös julkisesti tuettujen alusluottojen yleisistä ehdoista

Annettu Helsingissä 26 päivänä elokuuta 1998

Kauppa- ja teollisuusministeriö on julkisesti tuettujen vienti- ja alusluottojen korontasauksesta 20 päivänä joulukuuta 1996 annetun lain (1137/1996, muut.1119/1997) 7 §:n nojalla päättänyt:

1 §

Julkisesti tuettujen vienti- ja alusluottojen korontasauksesta annetussa laissa tarkoitettujen julkisesti tuettujen alusluottojen korontasauksessa noudatetaan mitä sanotussa laissa on säädetty ja tässä päätöksessä määrätään.

Julkisesti tuetuilla alusluotolla tarkoitetaan suomalaiselta laivanrakennustoimintaa harjoittavalta yritykseltä tilatun aluksen tai aluksen rungon rakentamisen tai aluksen olennaisen muutostyön rahoittamiseksi mainitussa laissa tarkoitettua luotto- tai rahoituslaitoksen OECD:n määrittelemien vientiluottoehdoin myöntämää luottoa, jäljempänä alusluotto.

Korontasausluotolla tarkoitetaan alusluottoa, jonka koron tasauksesta Fide Oy ja luotto- tai rahoituslaitos ovat tehneet korontasaussovimuksen.

2 §

Alusluottojen ehtojen tulee noudattaa niitä ehtoja, jotka Taloudellisen yhteistyön ja kehityksen järjestössä (OECD) on alustoimistusten julkisesti tuetusta rahoituksesta hyväksytty.

Alusluotolla rahoitettava alus on ohjattavissa ja omin voimin liikkuva ja sen bruttovetoisuuden on oltava vähintään 100 rekisteritonnia. Muutostyön kohteena olevan aluksen bruttovetoisuuden on oltava vähintään 1000 rekisteritonnia. Hinaajaksi luokiteltavan

aluksen tehon on oltava vähintään 365 kW. Aluksen käyttötarkoitus voi olla tavaroiden tai matkustajien kuljetus tai jokin erityistehtävä.

Alusluoton ehdot ovat OECD:n vientiluottoehtojen mukaan:

1) Luoton määrä on enintään 80 % kauppahinnasta. Luoton käteisosuus, vähintään 20 % kauppahinnasta, on maksettava luovutukseen mennessä.

2) Luoton takaisinmaksu tapahtuu yleensä puolivuositain yhtä suurin lyhennyksin. Ensimmäinen lyhennys suoritetaan 6 kuukauden kuluttua luovutuksesta. Lyhennysten yhteydessä suoritetaan myös luoton saajalta perittävä korko.

3) Luoton enimmäisaika on 8,5 vuotta (kaasutankkerit 10 vuotta) luovutuksesta.

4) Luoton korko on vähintään 8 %.

Luottovaluutta on Yhdysvaltain dollari tai 1 päivästä tammikuuta 1999 lukien euro tai kauppa- ja teollisuusministeriön hyväksymä muu valuutta.

Korkotukea tai -hyvitystä maksetaan korontasausluoton ensimmäisen erän nostamisesta lukien sen jälkeen kun alus on luovutettu tilaajalle.

3 §

Fide Oy:n tulee saada kauppa- ja teollisuusministeriön hyväksyminen ennen sitovan korontasauslajouksen antamista luotto- tai rahoituslaitokselle taikka suomalaiselle vien-

ti-, laivarakennus- tai laivanvarustamotointia harjoittavalle yritykselle tai suomalaisten vientituotteiden ostajalle alusluoton korontasaussopimuksen tekemiselle.

Kauppa- ja teollisuusministeriö voi tehdä hyväksymistä koskevan päätöksen etukäteen hankkeen tarjouskilpailun ollessa vireillä, kun on todennäköistä, että hakijan tarjous johtaa sopimuksen tekemiseen.

4 §

Alusluottojen korontasausta haetaan kirjallisesti Fide Oy:ltä. Tehtyään korontasausta koskevan myönteisen päätöksen Fide Oy:n tulee toimittaa korontasaushakemus ja oma päätöksensä kauppa- ja teollisuusministeriölle.

Ministeriö antaa hakemusta koskevan hyväksymispäätöksensä Fide Oy:lle ja ilmoittaa päätöksestä myös Valtiokonttorille. Kauppa- ja teollisuusministeriön hyväksymispäätöksessä on mainittava alusluoton saaja, luoton käyttötarkoitus, luoton enimmäismäärä, luototoluutta, enimmäisluottoaika ja luoton vähimmäiskorko sekä ilmoitettava, että kauppa- ja teollisuusministeriö on hyväksynyt korontasausta koskevan hakemuksen julkisesti tuettujen alusluottojen korontasauksesta annetussa laissa tarkoitettuun korontasausjärjestelmään.

Mikäli kauppa- ja teollisuusministeriö ei katso voivansa hyväksyä korontasausta koskevassa hakemuksessa tarkoitettua alusluottoa julkisesti tuettujen alusluottojen korontasausjärjestelmän piiriin, ministeriö ilmoittaa siitä Fide Oy:lle.

5 §

Fide Oy ilmoittaa korontasaussopimuksen tekemisestä, sen ehdoista ja osapuolista sekä korontasausluoton nostamisesta kauppa- ja teollisuusministeriölle sekä Valtiokonttorille.

6 §

Fide Oy:n on ottaen huomioon, mitä julkisesti tuettujen vientiluottojen korontasauksesta annetun lain 5 §:ssä on säädetty, valvottava, että korontasausluoton varat käydetään ja korontasausluotto pidetään korontasaussopimuksen hyväksymistä koskevassa päätöksessä määrättyssä tarkoituksessa.

Fide Oy:n velvollisuutena on huolehtia siitä, että korontasaussopimuksen vastapuoli on tietoinen ja sitoutunut noudattamaan jäljempänä 7 ja 8 §:ssä mainittuja aluksen siir-

toa, korontasaussopimusta, korontasausluottoa koskevia ja muita ehtoja.

7 §

Fide Oy:n on ilmoitettava kauppa- ja teollisuusministeriölle ja Valtiokonttorille myös alusluottoa koskevan korontasaussopimuksen oikeuksien ja velvollisuuksien siirtämisestä korontasaussopimuksen osapuolena olevalta luotto- tai rahoituslaitokselta toiselle luotto- tai rahoituslaitokselle.

Korontasaussopimuksen muut olennaiset muutokset edellyttävät kauppa- ja teollisuusministeriön hyväksymisen, ellei jäljempänä 10 §:ssä toisin säädetä.

Kauppa- ja teollisuusministeriön hyväksyminen on saatava, jos korontasausluotto tai alus, aluksen runko tai aluksen muutostyö, jonka hankkimiseen korontasausluotto on myönnetty, siirtyy uudelle luotonsaajalle tai omistajalle. Luotto- ja rahoituslaitoksen tulee välittömästi ilmoittaa muutoksista Fide Oy:lle, jonka velvollisuutena on kauppa- ja teollisuusministeriön hyväksymisen hankkiminen.

Korontasaussopimukseen perustuvan korkotuen maksaminen lakkaa, ellei kauppa- ja teollisuusministeriö hyväksy edellä 2 ja 3 momentissa tarkoitettuja siirtoja ja muutoksia.

8 §

Jos korontasausluoton saaja on käyttänyt luottovaroja muuhun tarkoitukseen, kuin mihin ne on korontasaussopimuksessa hyväksytty, tai on alusluottoa hakiessaan tai korontasaussopimuksen osapuoli on korontasaussopimustasopimusta tai -tarjousta hakiessaan antanut olennaisessa kohdassa erheellisen tiedon taikka salannut korontasausopimuksen hyväksymiseen olennaisesti vaikuttavia seikkoja, ei tällaisen korontasausopimuksen osalta sen jälkeen kun sanotunlainen menettely on todettu, suoriteta korontasaussopimukseen perustuvaa korkotukea.

Korontasaussopimuksen osapuolena olevan luotto- tai rahoituslaitoksen on tällöin suoritettava takaisin se korkotuki, jonka valtio on korontasaussopimuksen nojalla maksanut korontasausluoton nostamispäivästä lukien, sekä lisäksi 13 prosenttia vuotuista sakkokorkoa korkotuen määrälle sen maksamispäivästä lukien.

9 §

Kauppa- ja teollisuusministeriön on edellä

N:o 657

7 § ja 8 §:ssä tarkoitetuissa tapauksissa päätöksellään todettava, mistä ajankohdasta lukien korkotuen maksaminen lakkaa, ja määrättävä 8 §:ssä tarkoitetun korkotuen takaisinperimisestä korontasaussopimuksen osapuolena olevalta luotto- tai rahoituslaitokselta sekä sakkokoron maksamisesta. Fide Oy:n tehtävänä on periä mainittu korkotuki ja sakkokorko korontasaussopimuksen osapuolena olevalta luotto- tai rahoituslaitokselta ja tilittää ne viipymättä Valtiokonttorille.

10 §

Korontasaussopimusten enneaikaisesta purkamisesta määrätään Fide Oy:n ja luotto- tai rahoituslaitoksen kesken solmitussa yhteistyösopimuksessa. Mikäli korontasaussopimuksen enneaikainen purkaminen tai siihen liittyvien maksujen hyväksyminen edellyttää, että valtio maksaa luotto- tai rahoituslaitokselle korkotuen nykyarvon tai sen osan tai, että valtio luopuisi osittainkin korkohyvityksen nykyarvon perimisestä tai, kun kysymyksessä ei ole luotonsaajan normaaliin liiketoimintaan katsottavaksi kuuluva purkamistilanne, Fide Oy:n on saatava purkamiselle etukäteen kauppa- ja teollisuusministeriön hyväksyminen.

Purkamiskustannukset lasketaan ISDA:n (International Swaps and Derivatives Asso-

ciation Inc.) periaatteiden mukaisesti ja ne käsittävät korontasaussopimusten tulevien kassavirtojen markkinahintaisten nykyarvojen erotuksen lisättyinä normaalin pankkikäytännön mukaisilla kuluilla. Valtiokonttori määrittää korontasaussopimuksen purkamisen markkinahinnan. Mikäli Valtiokonttorin ja Fide Oy:n käsitykset eroavat purkamiskustannuksista, ratkaisee asian kauppa- ja teollisuusministeriö.

Fide Oy tilittää korontasaussopimuksen purkautumisen johdosta perimänsä korkohyvityksen Valtiokonttorille tapauksessa, jossa valtio saa korkohyvityksen. Mikäli korontasaussopimuksen purkautumisen johdosta valtion tulisi poikkeuksellisesti maksaa korkotukea, valtio maksaa luottolaitokselle korkotuen nykyarvon tai sen osan ja Fide Oy:n maksettavaksi jäävät muut mahdolliset purkukustannukset.

11 §

Tämä päätös tulee voimaan 1 päivänä syyskuuta 1998. Päätöstä sovelletaan niihin tapauksiin, joissa aluksen tai rungon rakentamista tai aluksen muutostyötä koskeva sopimus on tullut voimaan 1 päivänä tammikuuta 1998 tai sen jälkeen ja, joissa korontasaussopimus on tehty vuosina 1998—1999.

Helsingissä 26 päivänä elokuuta 1998

Kauppa- ja teollisuusministeri *Antti Kalliomäki*

Teollisuusneuvos Eeva-Liisa Virkkunen