

SUOMEN SÄÄDÖSKOKOELMA

2000 Julkaistu Helsingissä 27 päivänä marraskuuta 2000 N:o 979—985

SISÄLLYS

N:o		Sivu
979	Maa- ja metsätalousministeriön asetus meijerimaidon lisämaksuista	2545
980	Maa- ja metsätalousministeriön asetus ojitussuunnitelman laatimisesta perittävistä maksuista	2548
981	Kauppa- ja teollisuusministeriön asetus ydinenergian käytön valvontaan kuuluvista kauppa- ja teollisuusministeriön maksullisista suoritteista annetun kauppa- ja teollisuusministeriön päätöksen muuttamisesta	2549
982	Opetusministeriön päätös Savon Islamilainen Yhdyskunta -nimisen uskonnollisen yhdyskunnan merkitsemisestä uskonnollisten yhdyskuntien rekisteriin	2551
983	Opetusministeriön päätös Pohjois-Suomen Islamilainen Yhdyskunta -nimisen uskonnollisen yhdyskunnan merkitsemisestä uskonnollisten yhdyskuntien rekisteriin	2554
984	Maa- ja metsätalousministeriön ilmoitus maa- ja metsätalousministeriön asetuksesta toimenpiteistä kasvintuhoojien leviämisen estämiseksi ja hävittämiseksi annetun maa- ja metsätalousministeriön päätöksen 21 §:n väliaikaisesta muuttamisesta	2557
985	Verohallituksen päätös ennakon alarajasta ja kantoeristä	2558

N:o 979

Maa- ja metsätalousministeriön asetus meijerimaidon lisämaksuista

Annettu Helsingissä 21 päivänä marraskuuta 2000

Maa- ja metsätalousministeriön päätöksen mukaisesti säädetään Euroopan yhteisen yhteisen maatalouspolitiikan täytäntöönpanosta 8 päivänä joulukuuta 1994 annetun lain (1100/1994) 11 §:n sekä Euroopan yhteisen maidon ja maitotuotteiden kiintiöjärjestelmän täytäntöönpanosta 17 päivänä maaliskuuta 1995 annetun lain (355/1995) 13 §:n nojalla:

1 §

Soveltamisala

Tässä asetuksessa säädetään maito- ja maitotuotealan lisämaksusta annetun neuvoston asetuksen (ETY) N:o 3950/92 1 artiklassa tarkoitetun lisämaksun määräämisestä, maksuunpanosta ja perimisestä.

2 §

Toimivaltainen viranomainen

Maa- ja metsätalousministeriö huolehtii lisämaksun määräämisestä, maksuunpanosta ja perimisestä. Ministeriö vahvistaa maidon ostajan, jäljempänä *meijeri*, maksettavaksi tulevan lisämaksun 5 §:ssä tarkoitetun tilisel-

vityksen perusteella. Kullekin viitemääränsä ylittäneelle tuottajalle toimitetaan lisäksi päätös lisämaksusta ja sen perusteesta.

3 §

Lisämaksun määrääminen

Jos maakiintiö ylittyy, lisämaksu peritään kaikesta tuotantojakson aikana meijeriin toimitetusta maidosta tai maitomäärää vastaavasta tuotteesta, jonka tuotanto, rasvapitoisuus huomioon ottaen, ylittää tuottajan käytävissä 31 päivänä maaliskuuta kyseisenä vuonna olevan viitemäärän.

Ennen lisämaksun määräämistä tuottajien tilakohtaiset viitemäärien ylitykset ja alitukset tasataan kansallisella tasolla viitemäärien ylitysten suhteessa. Lisämaksua peritään vain se määrä, joka tarvitaan lisämaksun maksamiseen Euroopan yhteisölle.

Tuottajan viitemäärän ylittävä lisämaksun alainen maitomäärä lasketaan kertomalla tuottajan rasvakorjattu viitemäärän ylitys prosenttiluvulla, joka saadaan kun maakiintiön ylitys jaetaan tilakohtaisten viitemäärien kokonaisylityksellä ja osamäärä kerrotaan sadalla. Tuotantojaksolla 1999/2000 lisämaksun alainen määrä on 5,42135 prosenttia tilakohtaisen viitemäärän ylityksestä.

4 §

Muuntokerroin

Lisämaksun alainen maitomäärä muunnetaan kiloiksi jakamalla litrat luvulla 0,971.

5 §

Meijerin ilmoitusvelvollisuus

Meijerin on kunakin vuonna ennen 15 päivää toukokuuta toimitettava maa- ja metsätalousministeriön maitokiintiörekisteriin maito- ja maitotuotealan lisämaksun soveltamista koskevista yksityiskohtaisista säännöistä annetun komission asetuksen (ETY) N:o 536/93 3 artiklan 2 kohdassa tarkoitettujen tilitysten yhteenvedon (tiliselvitys) konekielellisenä kultakin maidontuottajalta tuotantojakson aikana vastaanottamistaan maitomäärästä ja niiden rasvapitoisuudesta sekä tuottajien

siirtymisistä. Samat tiedot on toimitettava ministeriölle lisäksi sen vahvistamalla lomakkeella.

6 §

Lisämaksun maksaminen

Meijerin, johon tuottaja viimeksi tuotantojakson aikana on toimittanut maitoa, on tuotantojakson päättymistä seuraavan elokuun 15 päivään mennessä maksettava lisämaksut viitemääränsä ylittäneiden tuottajien osalta maa- ja metsätalousministeriön tilille, jonka numero on 800027-37811. Lisämaksu jaetaan niiden tuottajien kesken, jotka ovat vaikuttaneet ylitykseen.

7 §

Lisämaksun ennakko

Jos tuottajan toimittamat määrät ylittävät hänen käytävissään olevat viitemäärät, meijeri on oikeutettu pidättämään lisämaksun ennakkona kaikista omat viitemääränsä ylittävän tuottajan toimituksista maidon hintaa vastaavan summan.

Kun ministeriö on vahvistanut tuottajan osuuden lisämaksusta, meijerin on viipymättä palautettava liikaa peritty lisämaksu tuottajalle.

8 §

Lisämaksun viivästyminen ja laiminlyönti

Jos lisämaksua ei ole suoritettu määräajassa maa- ja metsätalousministeriön tilille tai lisämaksua on suoritettu liian vähän, laiminlyödyltä määrältä peritään maksunlisäystä siten kuin Euroopan yhteisön maito- ja maitotuotteiden kiintiöjärjestelmän täytäntöönpanosta annetun lain 8 §:ssä säädetään.

9 §

Päätösten allekirjoittaminen

Tämän asetuksen nojalla annettavat päätökset voidaan antaa käyttäen hyväksi automaattista tietojenkäsittelyä. Näin annettaviin

päätöksiin saadaan allekirjoitus merkitä koneellisesti.

10 §

Voimaantulo ja siirtymäsäännökset

Tämä asetus tulee voimaan 29 päivänä marraskuuta 2000, ja se on voimassa 31

Helsingissä 21 päivänä marraskuuta 2000

päivään maaliskuuta 2008. Sitä sovelletaan tuotantojaksosta 1999/2000.

Tällä asetuksella kumotaan maa- ja metsätalousministeriön yleiskirjeet 10/00 ja 71/00.

Maa- ja metsätalousministeriön yleiskirjeen 71/00 mukaisesti ennen tämän asetuksen voimaantuloa ministeriön tilille maksetut lisämaksut katsotaan ennakkomaksuiksi.

Maa- ja metsätalousministeri *Kalevi Hemilä*

Vanhempi hallitussihteeri Heikki Koponen

N:o 980

**Maa- ja metsätalousministeriön asetus
ojitussuunnitelman laatimisesta perittävistä maksuista**

Annettu Helsingissä 22 päivänä marraskuuta 2000

Maa- ja metsätalousministeriön päätöksen mukaisesti säädetään 19 päivänä lokakuuta 1961 annetun vesilain (264/1961) 21 luvun 10 §:n 1 momentin nojalla, sellaisena kuin se on laissa 948/1997:

1 §
Vesilain (264/1961) 21 luvun 10 §:n 1 momentissa tarkoitettu ojitussuunnitelman laatiminen ja hakijan tai muun hyödynsaajan esittämän suunnitelman täydentäminen on valtion maksuperustelain (150/1992) 7 §:ssä tarkoitettu liiketaloudellisin perustein hinnoiteltava suorite.

2 §
Tämä asetus tulee voimaan 1 päivänä joulukuuta 2000 ja on voimassa 31 päivään joulukuuta 2003.

Helsingissä 22 päivänä marraskuuta 2000

Maa- ja metsätalousministeri *Kalevi Hemilä*

Ylitarkastaja Sakari Ervola

N:o 981

Kauppa- ja teollisuusministeriön asetus**ydinenergian käytön valvontaan kuuluvista kauppa- ja teollisuusministeriön maksullisista suoritteista annetun kauppa- ja teollisuusministeriön päätöksen muuttamisesta**

Annettu Helsingissä 22 päivänä marraskuuta 2000

Kauppa- ja teollisuusministeriön päätöksen mukaisesti *muutetaan* ydinenergian käytön valvontaan kuuluvista kauppa- ja teollisuusministeriön maksullisista suoritteista 22 päivänä joulukuuta 1993 annetun kauppa- ja teollisuusministeriön päätöksen (1494/1993) 3 § sekä päätöksen liite:

3 §

Edellä 2 §:ssä tarkoitetuista suoritteista peritään liitteenä olevan hinnaston mukaiset maksut.

Haettaessa ydinenergilain 25 §:n 2 momentissa tarkoitettua lupaehtojen muuttamista peritään kolme neljäsosaa hinnastossa mainitusta maksusta.

Tämä asetus tulee voimaan 1 päivänä joulukuuta 2000. Tätä asetusta sovelletaan asetuksen voimaantulon jälkeen vireille tulleisiin hakemuksiin. Valvontaan ja varautumisvelvollisuuteen liittyviä maksuja sovelletaan vasta voimaantuloa seuraavan kalenterivuoden alusta.

Helsingissä 22 päivänä marraskuuta 2000

Kauppa- ja teollisuusministeri *Sinikka Mönkäre*

Ylitarkastaja Esa Joutsenvirta

Hinnasto*Päätös tai suorite**Maksu markkaa***1. Luvat ydinenergian käyttöön**

1.1.	Vientilupa	2 600,—
1.2.	Tuontilupa	2 600,—
1.3.	Lupa yksityisoikeudellisen sopimuksen tekemiseen ja toteuttamiseen	2 600,—
1.4.	Kulkuvälineessä olevan ydinlaitoksen tilapäinen käyttö Suomen alueella	50 000,—

2. Ydinenergilain 8 §:n 2 momentissa tarkoitettu ennakkotieto toiminnan luvanvaraisuudesta

1 500,—

3. Lupahakemuksen tutkimatta jättäminen

1 500,—

4. Ydinjätehuolto

4.1.	Ydinjätehuollon vuotuinen valvontamaksu	
4.1.1.	Jätehuoltovelvolliset, joiden huolehtimisvelvollisuus käsittää yleiseltä merkitykseltään huomattavan ydinlaitoksen käytöstä poistamisen	37 000,—
4.1.2.	Muut jätehuoltovelvolliset	8 000,—
4.2.	Päätös huolehtimisvelvollisuuden siirtämisestä	36 000,—
4.3.	Päätös huolehtimisvelvollisuuden lakkaamisesta	36 000,—

5. Varautuminen ydinjätehuollon kustannuksiin

5.1.	Varautumisvelvollisuuden vuotuinen valvontamaksu	
5.1.1.	Jätehuoltovelvolliset, joiden huolehtimisvelvollisuus käsittää yleiseltä merkitykseltään huomattavan ydinlaitoksen käytöstä poistamisen	37 000,—
5.1.2.	Muut jätehuoltovelvolliset	8 000,—

N:o 982

Opetusministeriön päätös

Savon Islamilainen Yhdyskunta -nimisen uskonnollisen yhdyskunnan merkitsemisestä uskonnollisten yhdyskuntien rekisteriin

Annettu Helsingissä 10 päivänä marraskuuta 2000

Opetusministeriölle osoitetulla kirjelmällä ovat opiskelija Saleh Al-Mogrin ja 37 muuta henkilöä, jotka ovat ilmoittaneet asuinpaikkansa ja ammattinsa, ilmoittaneet uskonnonvapauslain (267/1922) 13 §:n mukaisesti muodostaneensa Savon Islamilainen Yhdyskunta -nimisen uskonnollisen yhdyskunnan, jonka kotipaikka on Kuopio. Ilmoitukseen on liitetty selvitys yhdyskunnan uskontunnuksesta ja julkisen uskonnonharjoituksen muodosta sekä hyväksytyt yhdyskuntajärjestys. Nämä kuuluvat:

Uskontunnustus

Usko yhteen Ainoaan Jumalaan, Hänen Enkeleihinsä, Hänen kirjoihinsa, viimeiseen päivään, Hänen profeettaansa Muhammediin sekä kaikkiin muihin Hänen profeettoihinsa.

Julkisen uskonnonharjoituksen muoto

Uskonnonharjoituksen julkiset muodot yhdyskunnassa ovat islamin viisi tukipylyvästä.

1) Islamin uskon harjoittaminen ja opettaminen koraanin ja Muhammedin oppien mukaan.

2) Rukoileminen viisi kertaa päivässä ensi sijassa moskeijassa, mutta tarvittaessa myös muualla pidettävien rukouksien.

3) Almujen antaminen köyhille ja apua tarvitseville yhdyskunnan jäsenille vuosittain.

4) Paastoaminen aamuhämärästä auringonlaskuun kerran vuodessa Ramadan kuukauden ajan.

5) Pyhiinvaellus pyhään kaupunkiin Mekkaan kerran elämän aikana, jos siihen on varaa.

Yhdyskuntajärjestys

1 §

Nimi ja kotipaikka

Yhdyskunnan nimi on Savon Islamilainen Yhdyskunta ja sen kotipaikka on Kuopion kaupunki.

2 §

Tarkoitus, toiminta ja kokoukset

Yhdyskunnan tarkoituksena on järjestää jäsentensä sekä heidän alaikäisten lastensa julkinen uskonnonharjoitus ja tämän toteuttamiseksi se hoitaa heidän uskonnollisia asioitaan ja järjestää heidän uskonnollisia tarpeitaan vastaavaa toimintaa.

Yhdyskunnan perustana ovat Koraani, sunna ja Islamin lait. Yhdyskunnan kieliä ovat suomi, arabia, somali sekä englanti. Kaikilla jäsenillä on kuitenkin oikeus käyttää sitä kieltä, mitä he parhaiten osaavat.

Yhdyskunta voi perustaa moskeijoita ja hautausmaita jäseniään varten, antaa islamiin

perustuvaa opetusta sekä antaa neuvoja ja ohjeita muslimeille heidän uskonnollisissa ongelmissaan.

Yhdyskunta voi järjestää julkisia ja yksityisiä kokouksia yhdyskunnan julkista uskonnonharjoittamista varten sekä siihen liittyen tiedotus- ja valistustilaisuuksia.

3 §

Jäsenet

Jäseneksi voi liittyä jokainen muslimi Savon alueelta. Yhdyskunnan hallitus hyväksyy jäsenet. Jäsenellä on oikeus erota yhdyskunnan jäsenyydestä ilmoittamalla siitä kirjallisesti hallitukselle tai sen puheenjohtajalle taikka ilmoittamalla erosta merkittäväksi yhdyskunnan kokouksen pöytäkirjaan. Hallituksella on oikeus erottaa jäsen joka vahingoittaa yhdyskunnan mainetta.

4 §

Hallitus

Yhdyskunnan asioita hoitaa hallitus, jonka vuosikokous valitsee vuodeksi kerrallaan. Hallitukseen kuuluu puheenjohtaja, varapuheenjohtaja, sihteeri ja rahastonhoitaja, jotka hallitus valitsee keskuudestaan, sekä neljä jäsentä.

Hallituksen tehtävänä on:

- 1) hoitaa ja valvoo yhdyskunnan asioita;
- 2) tehdä aloitteita ja esityksiä vuosikokoukselle ja muille yhdyskunnan kokouksille;
- 3) hoitaa huolellisesti yhdyskunnan taloutta ja omaisuutta;
- 4) ottaa ja erottaa yhdyskunnan jäsenet ja toimihenkilöt;
- 5) laatia vuosittain yhdyskunnan vuosi- ja tilikertomus sekä tilinpäätös; sekä
- 6) suorittaa muut sille annetut tehtävät.

Hallitus kokoontuu puheenjohtajan tai hänen estyneenä ollessaan varapuheenjohtajan kutsusta heidän katsoessaan sen tarpeelliseksi tai jos vähintään kaksi hallituksen jäsentä sitä vaatii. Päätökset tehdään yksinkertaisella äänen enemmistöllä. Äänen mennessä tasan ratkaisee puheenjohtajan ääni, vaaleissa kuitenkin arpa. Yhdyskunnan nimen kirjoittavat hallituksen puheenjohtaja ja varapuheenjohtaja yhdessä tai toinen heistä yhdessä joko sihteerin tai rahastonhoitajan kanssa. Hallitus voi valtuuttaa hallituksen jäsenen yksinkin

kirjoittamaan yhdyskunnan nimen. Hallitus voidaan erottaa kesken toimikauden yhdyskunnan kokouksen päätöksellä vähintään kahden kolmasosan (2/3) äänten enemmistöllä annetuista äänistä.

5 §

Rahoitus

Toimintansa tukemiseksi yhdyskunta voi ottaa vastaan vapaaehtoisia lahjoituksia jäseniltään tai muilta. Jäsenillä ei ole velvollisuutta suorittaa maksuja yhdyskunnalle.

6 §

Tilikausi

Yhdyskunnan tilinpäätöspäivä on kalenterivuoden viimeinen päivä. Tilit, hallituksen laatima toimintakertomus ja muut tarvittavat asiakirjat on jätettävä tilintarkastajille viimeistään kolmekymmentä (30) vuorokautta ennen vuosikokousta.

7 §

Tilintarkastus

Yhdyskunnassa on kaksi tilintarkastajaa. Tilintarkastajien on annettava tilintarkastusraporttinsa hallitukselle viimeistään neljätoista (14) vuorokautta ennen vuosikokousta.

8 §

Kokoukset

Yhdyskunnan kokoukset kutsuu koolle hallitus moskeijan ilmoitustaululle laitetulla yleisellä kutsulla viimeistään seitsemän (7) päivää ennen kokousta. Päätökset tehdään yksinkertaisella äänen enemmistöllä ellei näissä säännöissä toisin määrätä. Äänen mennessä tasan ratkaisee puheenjohtajan ääni, vaaleissa kuitenkin arpa.

Ylin päätösvalta yhdyskunnan asioissa kuuluu yhdyskunnan kokoukselle. Kiinteän omaisuuden luovuttaminen ja kiinnittäminen on yhdyskunnan kokouksen asia.

Äänioikeus yhdyskunnan kokouksessa on kaikilla täysi-ikäisillä yhdyskunnan jäsenillä. Kokouksista pidetään pöytäkirjaa, jonka puheenjohtaja ja sihteeri allekirjoittavat. Pöytäkirja on laadittava ja tarkistettava neljätoista (14) päivän kuluessa kokouksesta. Pöytäkir-

jan tarkastavat ja allekirjoittavat kaksi (2) kokouksessa valittua pöytäkirjan tarkastajaa.

9 §

Vuosikokous

Yhdyskunnan vuosikokous pidetään marras-joulukuussa ja siinä käsitellään seuraavat asiat:

- 1) kokouksen avaus,
- 2) valitaan kokouksen puheenjohtaja, sihteeri, kaksi pöytäkirjan tarkastajaa ja kaksi äänen laskijaa,
- 3) todetaan kokouksen laillisuus ja päätösvaltaisuus,
- 4) hyväksytään kokoukselle laadittu esityslista,
- 5) esitetään tilinpäätös, vuosikertomus ja tilintarkastajien lausunto,
- 6) päätetään tilinpäätöksen vahvistamisesta ja vastuuvapauden myöntämisestä hallitukselle ja muille vastuuvollisille,
- 7) vahvistetaan toimintasuunnitelma sekä tulo- ja menoarvio tulevalle kalenterivuodelle,
- 8) valitaan uusi hallitus,
- 9) valitaan kaksi tilintarkastajaa ja
- 10) käsitellään muut esityslistan asiat.

10 §

Ylimääräinen kokous

Ylimääräinen kokous pidetään, kun yhdyskunnan kokous niin päättää tai kun hallitus katsoo siihen olevan aihetta tai kun vähintään kymmenesosa (1/10) yhdyskunnan äänioikeutetuista jäsenistä sitä hallitukselta erityisesti ilmoitettua asiaa varten kirjallisesti vaatii. Kokous on pidettävä kolmenkymmenen vuorokauden kuluessa siitä, kun vaatimus sen pitämisestä on esitetty hallitukselle.

Helsingissä 10 päivänä marraskuuta 2000

Kulttuuriministeri *Suvi Lindén*

11 §

Yhdyskuntajärjestyksen muuttaminen ja yhdyskunnan purkaminen

Yhdyskuntajärjestyksen muuttamiseen tarvitaan yhdyskunnan kokouksen päätös, jota vähintään kolme neljäsosaa (3/4) yhdyskunnan kokouksessa annetuista äänistä on kannattanut.

Yhdyskunnan purkamiseen tarvitaan yhdyskunnan kokouksen päätös, jota vähintään viisi kuudesosaa (5/6) yhdyskunnan kaikista äänioikeutetuista jäsenistä on kannattanut.

Yhdyskunnan purkautuessa velkojen ja vastuiden jälkeen ylijäävä omaisuus käytetään yleishyödylliseen sosiaaliseen toimintaan Suomessa islaminuskoisten hyväksi tavalla, jonka yhdyskunnan viimeinen kokous päättää.

Opetusministeriö on tutkinut tämän asian.

Savon Islamilainen yhdyskunta -nimisen uskonnollisen yhdyskunnan yhdyskuntajärjestys on laadittu uskonnonvapauslain mukaisesti eikä sen uskontunnustus tai uskonnonharjoitusmuoto ole vastoin lakia tai hyviä tapoja.

Uskonnonvapauslain 15 §:n 2 momentin nojalla opetusministeriö on erikseen päättänyt, että yhdyskunnan hallituksen jäsenten enemmistö voi olla muita kuin Suomen kansalaisia. Näin ollen yhdyskunnan hallitus täyttää uskonnonvapauslain 15 §:n vaatimukset.

Tämän perusteella opetusministeriö on hyväksynyt Savon Islamilainen yhdyskunta -nimisen uskonnollisen yhdyskunnan merkittäväksi uskonnollisten yhdyskuntien rekisteriin.

Ylitarkastaja Joni Hiitola

N:o 983

Opetusministeriön päätös**Pohjois-Suomen Islamilainen Yhdyskunta -nimisen uskonnollisen yhdyskunnan merkitsemisestä uskonnollisten yhdyskuntien rekisteriin**

Annettu Helsingissä 10 päivänä marraskuuta 2000

Opetusministeriölle osoitetulla kirjelmällä ovat opettaja Abdul Mannan ja 19 muuta henkilöä, jotka ovat ilmoittaneet asuinpaikkansa ja ammattinsa, ilmoittaneet uskonnonvapauslain (267/1922) 13 §:n mukaisesti muodostaneensa Pohjois-Suomen Islamilainen Yhdyskunta -nimisen uskonnollisen yhdyskunnan, jonka kotipaikka on Oulu. Ilmoitukseen on liitetty selvitys yhdyskunnan uskontunnuksesta ja julkisen uskonnonharjoituksen muodosta sekä hyväksytty yhdyskuntajärjestys. Nämä kuuluvat:

Uskontunnustus

Usko yhteen ainoaan Jumalaan, Hänen Enkeleihinsä, Hänen kirjoihinsa, viimeiseen päivään, Hänen profeettaansa Muhammediin sekä kaikkiin muihin Hänen profeettoihinsa.

Julkisen uskonnonharjoituksen muoto

Uskonnonharjoituksen julkiset muodot yhdyskunnassa ovat islamin viisi tukipylyvästä.

1) Islamin uskon harjoittaminen ja opettaminen Koraanin ja Muhammedin oppien mukaan.

2) Rukoileminen viisi kertaa päivässä ensi sijassa moskeijassa, mutta tarvittaessa myös muualla pidettävien rukouksien.

3) Almujen antaminen köyhille ja apua tarvitseville yhdyskunnan jäsenille vuosittain.

4) Paastoaminen auringonnoususta auringonlaskuun kerran vuodessa Ramadan kuu-kauden ajan.

5) Pyhiinvaellus pyhään kaupunkiin Mekkaan kerran elämän aikana, jos siihen on varaa.

Yhdyskuntajärjestys

1 §

Nimi ja kotipaikka

Yhdyskunnan nimi on Pohjois-Suomen Islamilainen Yhdyskunta ja sen kotipaikka on Oulun kaupunki.

2 §

Tarkoitus, toiminta ja kokoukset

Yhdyskunnan tarkoituksena on järjestää jäsentensä sekä heidän alaikäisten lastensa julkinen uskonnonharjoitus ja tämän toteuttamiseksi se hoitaa heidän uskonnollisia asioitaan ja järjestää heidän uskonnollisia tarpeitaan vastaavaa toimintaa.

Yhdyskunnan perustana on Koraani, sunna ja islamin lait. Yhdyskunnan kieliä ovat suomi, arabia sekä englanti. Kaikilla jäsenillä on kuitenkin oikeus käyttää sitä kieltä, mitä he parhaiten osaavat.

Yhdyskunta voi perustaa moskeijoita ja hautausmaita jäseniään varten, antaa islamiin

perustuvaa opetusta, antaa neuvoja ja ohjeita muslimeille heidän uskonnollisissa ongelmis-
saan, järjestää näyttelyitä, seminaareja ja
kursseja islamista ja islamilaisesta kulttuurista
sekä hoitaa uskonnollisia toimituksia.

Yhdyskunta voi järjestää julkisia ja yksi-
tyisiä kokouksia yhdyskunnan julkista uskon-
nonharjoittamista varten sekä siihen liittyen
tiedotus- ja valistustilaisuuksia.

3 §

Jäsenet

Jäseneksi voi liittyä jokainen muslimi
Pohjois-Suomen alueelta. Yhdyskunnan hal-
litus hyväksyy jäsenet. Jäsenellä on oikeus
erota yhdyskunnan jäsenyydestä ilmoittamal-
la siitä kirjallisesti hallitukselle tai sen pu-
heenjohtajalle taikka ilmoittamalla erosta
merkittäväksi yhdyskunnan kokouksen pöy-
täkirjaan. Hallituksella on oikeus erottaa
jäsen, joka vahingoittaa yhdyskunnan mai-
netta.

4 §

Hallitus

Yhdyskunnan asioita hoitaa hallitus, jo-
hon kuuluu vuosikokouksessa valitut pu-
heenjohtaja, varapuheenjohtaja, sihteeri ja
rahastonhoitaja sekä kolme jäsentä. Hallituk-
sen toimikausi on vuosikokousten välinen
aika.

Hallituksen tehtävänä on:

- 1) hoitaa ja valvoo yhdyskunnan asioita;
- 2) tehdä aloitteita ja esityksiä vuosikoko-
ukselle ja muille yhdyskunnan kokouksille;
- 3) hoitaa huolellisesti yhdyskunnan taloutta
ja omaisuutta;
- 4) ottaa ja erottaa yhdyskunnan jäsenet ja
toimihenkilöt;
- 5) laatia vuosittain yhdyskunnan vuosi- ja
tilikertomus sekä tilinpäätös; sekä
- 6) suorittaa muut sille annetut tehtävät.

Hallitus kokoontuu puheenjohtajan tai hä-
nen estyneenä ollessaan varapuheenjohtajan
kutsusta heidän katsoessaan sen tarpeelliseksi
tai jos vähintään kaksi hallituksen jäsentä sitä
vaatii. Hallitus on päätösvaltainen, kun puolet
sen jäsenistä ja lisäksi puheenjohtaja tai
varapuheenjohtaja on läsnä. Päätökset teh-
dään yksinkertaisella äänten enemmistöllä.
Äänten mennessä tasan ratkaisee puheenjoh-

tajan ääni, vaaleissa kuitenkin arpa. Yhdys-
kunnan nimen kirjoittavat hallituksen puheen-
johtaja ja varapuheenjohtaja yhdessä tai toi-
nen heistä yhdessä joko sihteerin tai rahas-
tonhoitajan kanssa. Hallitus voi valtuuttaa
hallituksen jäsenen yksinkin kirjoittamaan
yhdyskunnan nimen. Hallitus voidaan erottaa
kesken toimikauden yhdyskunnan kokouksen
päätöksellä vähintään kahden kolmasosan
(2/3) äänten enemmistöllä annetuista äänistä.

5 §

Rahoitus

Toimintansa tukemiseksi yhdyskunta voi
ottaa vastaan vapaaehtoisia lahjoituksia jä-
seniltään ja muilta. Jäsenillä ei ole velvolli-
suutta suorittaa maksuja yhdyskunnalle.

6 §

Tilikausi

Yhdyskunnan tilinpäätöspäivä on kalente-
rivuoden viimeinen päivä. Tilit, hallituksen
laatima toimintakertomus ja muut tarvittavat
asiakirjat on jätettävä tilintarkastajille vii-
meistään kolmekymmentä (30) vuorokautta
ennen vuosikokousta.

7 §

Tilintarkastus

Yhdyskunnassa on kaksi tilintarkastajaa.
Tilintarkastajien on annettava tilintarkastus-
raporttinsa hallitukselle viimeistään neljätois-
ta (14) vuorokautta ennen vuosikokousta.

8 §

Kokoukset

Yhdyskunnan kokoukset kutsuu koolle hal-
litus moskeijan ilmoitustaululle laitetulla yleis-
sellä kutsulla viimeistään seitsemän (7) päi-
vää ennen kokousta. Päätökset tehdään yk-
sinkertaisella äänten enemmistöllä ellei näissä
säännöissä toisin määrätä. Äänten mennessä
tasan ratkaisee puheenjohtajan ääni, vaaleissa
kuitenkin arpa.

Ylin päätösvalta yhdyskunnan asioissa
kuuluu yhdyskunnan kokoukselle. Kiinteän
omaisuuden luovuttaminen ja kiinnittäminen
on yhdyskunnan kokouksen asia.

Äänioikeus yhdyskunnan kokouksessa on
kaikilla täysi-ikäisillä yhdyskunnan jäsenillä.

Kokouksista pidetään pöytäkirjaa, jonka puheenjohtaja ja sihteeri allekirjoittavat. Pöytäkirja on laadittava ja tarkistettava neljäntoista (14) päivän kuluessa kokouksesta. Pöytäkirjan tarkastavat ja allekirjoittavat kaksi (2) kokouksessa valittua pöytäkirjan tarkastajaa.

9 §

Vuosikokous

Yhdyskunnan vuosikokous pidetään joulukuussa ja siinä käsitellään seuraavat asiat:

- 1) kokouksen avaus,
- 2) valitaan kokouksen puheenjohtaja, sihteeri, kaksi pöytäkirjan tarkastajaa ja kaksi äänen laskijaa,
- 3) todetaan kokouksen laillisuus ja päätösvaltaisuus,
- 4) hyväksytään kokoukselle laadittu esityslista,
- 5) esitetään tilinpäätös, vuosikertomus ja tilintarkastajien lausunto,
- 6) päätetään tilinpäätöksen vahvistamisesta ja vastuuvapauden myöntämisestä hallitukselle ja muille vastuuvollisille,
- 7) vahvistetaan toimintasuunnitelma sekä tulo- ja menoarvio tulevalle kalenterivuodelle,
- 8) valitaan uusi hallitus,
- 9) valitaan kaksi tilintarkastajaa,
- 10) käsitellään muut esityslistan asiat.

10 §

Ylimääräinen kokous

Ylimääräinen kokous pidetään, kun yhdyskunnan kokous niin päättää tai kun hallitus katsoo siihen olevan aihetta tai kun vähintään kymmenesosa (1/10) yhdyskunnan äänioikeutetuista jäsenistä sitä hallitukselta erityisesti ilmoitettua asiaa varten kirjallisesti vaatii. Kokous on pidettävä kolmenkymmenen vuo-

rokauden kuluessa siitä, kun vaatimus sen pitämisestä on esitetty hallitukselle.

11 §

Yhdyskuntajärjestyksen muuttaminen ja yhdyskunnan purkamisen

Yhdyskuntajärjestyksen muuttamiseen tarvitaan yhdyskunnan kokouksen päätös, jota vähintään kolme neljäsosaa (3/4) yhdyskunnan kokouksessa annetuista äänistä on kannattanut.

Yhdyskunnan purkamiseen tarvitaan yhdyskunnan kokouksen päätös, jota vähintään viisi kuudesosaa (5/6) yhdyskunnan kaikista äänioikeutetuista jäsenistä on kannattanut.

Yhdyskunnan purkautuessa velkojen ja vastuiden jälkeen ylijäävä omaisuus käytetään yleishyödylliseen sosiaaliseen toimintaan Suomessa islaminuskoisten hyväksi tavalla, jonka yhdyskunnan viimeinen kokous päättää.

Opetusministeriö on tutkinut tämän asian. Pohjois-Suomen Islamilainen Yhdyskunta -nimisen uskonnollisen yhdyskunnan yhdyskuntajärjestys on laadittu uskonnonvapauslain mukaisesti eikä sen uskontunnustus tai uskonnonharjoitusmuoto ole vastoin lakia tai hyviä tapoja.

Uskonnonvapauslain 15 §:n 2 momentin nojalla opetusministeriö on erikseen päättänyt, että yhdyskunnan hallituksen jäsenten enemmistö voi olla muita kuin Suomen kansalaisia. Näin ollen yhdyskunnan hallitus täyttää uskonnonvapauslain 15 §:n vaatimukset.

Tämän perusteella opetusministeriö on hyväksynyt Pohjois-Suomen Islamilainen Yhdyskunta -nimisen uskonnollisen yhdyskunnan merkittäväksi uskonnollisten yhdyskuntien rekisteriin.

Helsingissä 10 päivänä marraskuuta 2000

Kulttuuriministeri *Suvi Lindén*

Ylitarkastaja Joni Hiitola

N:o 984

Maa- ja metsätalousministeriön ilmoitus

maa- ja metsätalousministeriön asetuksesta toimenpiteistä kasvintuhoojien leviämisen estämiseksi ja hävittämiseksi annetun maa- ja metsätalousministeriön päätöksen 21 §:n väliaikaisesta muuttamisesta

Annettu Helsingissä 22 päivänä marraskuuta 2000

Maa- ja metsätalousministeriö ilmoittaa Suomen säädöskokoelmasta 25 päivänä helmikuuta 2000 annetun lain (188/2000) 4 §:n nojalla:

Maa- ja metsätalousministeriö on antanut seuraavan asetuksen:

Asetuksen nimike	MMM:n määräys- kokoelman n:o	antopäivä	voimaantulo- päivä
MMMa toimenpiteistä kasvintuhoojien leviämisen estämiseksi ja hävittämiseksi annetun maa- ja metsätalousministeriön päätöksen 21 §:n väliaikaisesta muuttamisesta	121/00	22.11.2000	1.12.2000

Edellä mainitut asetukset on julkaistu maa- ja metsätalousministeriön määräyskokoelmassa. Asetukset ovat saatavissa maa- ja metsätalousministeriön tietopalvelukeskuksesta, osoite (Mariankatu 23, Helsinki), PL 310, 00023 Valtioneuvosto, puhelin (09) 5765 111.

Helsingissä 22 päivänä marraskuuta 2000

Maa- ja metsätalousministeri *Kalevi Hemilä*

Ylitarkastaja Annukka Nurmi

N:o 985

Verohallituksen päätös
ennakon alarajasta ja kantoeristä

Annettu Helsingissä 13 päivänä marraskuuta 2000

Verohallitus on 20 päivänä joulukuuta 1996 annetun ennakkoperintälain (1118/96) 6 §:n 2 momentin nojalla päättänyt:

1 §

Ennakon alaraja

Ennakkoa ei määrätä, jos sen määrä olisi pienempi kuin 1 000 markkaa.

2 §

Ennakon kantoerät

Ennakko kannetaan ennakon määrästä riippuen kahdessa tai useammassa erässä seuraavasti:

Kannettavan ennakon määrä mk	Kantoerien lukumäärä	Kantokuukaudet
1 000—3 000	2	maaliskuu ja syyskuu
yli 3 000 mutta enintään 10 000	3	helmikuu, heinäkuu ja marraskuu
yli 10 000 mutta enintään 60 000	6	helmikuu, huhtikuu, kesäkuu, elokuu, lokakuu ja joulukuu
yli 60 000	12	tammikuu—joulukuu

3 §

Muutetun ennakon kantaminen

Muutettaessa ennakkoa ennakkoperintälain 24 §:n nojalla, kannetaan muutettu ennakko vähennettynä ennakon erääntyneiden erien määrällä keskenään yhtä suurissa erissä siten, että korotetun ennakon erät kannetaan kalenterivuoden jäljellä olevien kuukausien aikana ja alennetun ennakon erät samoina kantokuukausina kuin ne ennen ennakon alentamista oli määrätty kannettaviksi. Jos muutettu en-

nakko vähennettynä ennakon erääntyneiden erien määrällä on enintään 1 000 markkaa, se kannetaan yhtenä eränä ennakon muuttamista toiseksi seuraavana kalenterikuukautena.

4 §

Päätöksen soveltamisala

Päätös ei koske tuloverolain 3 §:ssä tarkoitetuilta yhteisöiltä ja 5 §:ssä tarkoitetuilta yhteisetuksilta kannettavaa ennakkoa.

5 §

Voimaantulo

Tämä päätös tulee voimaan 1 päivänä tammikuuta 2001.

Helsingissä 13 päivänä marraskuuta 2000

Päätöstä sovelletaan ensimmäisen kerran vuodelle 2001 määrätyn ennakon kannossa.

Tällä päätöksellä kumotaan Verohallituksen päätös ennakon alarajasta ja kantoeristä (1191/1999).

Pääjohtaja *Jukka Tammi*

Ylitarkastaja *Irma Korpela*

SDK/SÄHKÖINEN PAINOS

N:o 979—985, 2 arkkia

OY EDITA AB, HELSINKI 2000

PÄÄTOIMITTAJA JARI LINHALA

ISSN 1455-8904