

SUOMEN SÄÄDÖSKOKOELMA

1996 Julkaistu Helsingissä 31 päivänä joulukuuta 1996 N:o 1368—1377

SISÄLLYS

N:o		Sivu
1368	Laki peruskoululain muuttamisesta	3967
1369	Laki kehitysvammaisten erityishuollosta annetun lain muuttamisesta	3969
1370	Laki opetus- ja kulttuuritoimen rahoituksesta annetun lain 7 a §:n muuttamisesta	3970
1371	Laki Suomen Vientiluotto Oy:n korkotuesta, valuuttakurssitappioiden korvaamisesta ja antolainauksen valtion takauksista annetun lain 1 §:n muuttamisesta	3971
1372	Asetus ajoneuvojen rakenteesta ja varusteista annetun asetuksen muuttamisesta	3972
1373	Asetus kansalaisuusasetuksen muuttamisesta	3976
1374	Asetus metsästysasetuksen muuttamisesta	3978
1375	Sisäasiainministeriön päätös Pelastusopiston suoritteiden maksullisuudesta ja maksuperusteista	3979
1376	Liikenneministeriön päätös kuljettajantutkimomaksuista	3980
1377	Maa- ja metsätalousministeriön ilmoitus eräistä ministeriön päätöksistä	3982

N:o 1368

Laki peruskoululain muuttamisesta

Annettu Helsingissä 30 päivänä joulukuuta 1996

Eduskunnan päätöksen mukaisesti
kumotaan 27 päivänä toukokuuta 1983 annetun peruskoululain (476/1983) 6 §:n 3 momentti,
muutetaan 10 a §:n 2 momentti, 33 §, 35 §:n 1 momentti ja 52 §:n 1 momentti,
sellaisina kuin niistä ovat 10 a §:n 2 momentti 28 päivänä kesäkuuta 1991 annetussa laissa (1010/1991) ja 52 §:n 1 momentti 25 päivänä tammikuuta 1991 annetussa laissa (171/1991),
sekä
lisätään lakiin uusi 82 a § seuraavasti:

10 a §

Oppivelvollisuusikäiselle, jota ei vamma, tunne-elämän häiriön tai näihin rinnastettavan muun erityisen syyn vuoksi voida opettaa peruskoulun opetusryhmässä, voi kunta järjestää peruskouluopetusta oppilaan kotona tai muussa sopivassa paikassa.

saatava vastaavaa opetusta muussa oppilaitoksessa tai kotona.

35 §

Oppivelvollisella lapsella on oikeus käydä peruskoulua tai saada muulla tavoin peruskouluopetusta vastaavaa opetusta sen mukaan kuin tässä luvussa säädetään.

33 §

Oppivelvollisen on käytävä peruskoulua tai

52 §

Peruskoulussa voi olla rehtorin virka sekä

HE 159/1996
SiVM 20/1996
EV 228/1996

187—1996

460301A

opettajan ja oppilaskodinhoitajan virkoja. Opettajan virkoja ovat lehtorin, luokanopettajan, erityisluokanopettajan ja erityisopettajan virat. Vaikeimmin kehitysvammaisten lasten opetusta varten voi olla lisäksi muita opettajan virkoja.

10 luku

Eräät peruskouluopetusta vastaavaa opetusta antavat oppilaitokset

82 a §

Valtioneuvosto voi erityisestä syystä myöntää kuntayhtymälle luvan peruskoulua vastaavaa opetusta antavan koulun perustamiseen.

Kuntayhtymän ylläpitämään kouluun sovelletaan, mitä tässä laissa säädetään peruskoulusta. Koulua ylläpitävästä kuntayhtymästä on soveltuvin osin voimassa, mitä tässä laissa säädetään kunnasta. Erityisopetukseen siirtämistä koskevan päätöksen tekee kuitenkin oppilaan asuinkunta.

Kuntayhtymälle myönnetään valtionosuutta perustamishankkeeseen ja käyttökustannuksia varten siten kuin opetus- ja kulttuuritoimen rahoituksesta annetussa laissa säädetään.

Tämä laki tulee voimaan 1 päivänä elokuuta 1997.

Kehitysvammaisten erityishuoltona annettavaa opetusta varten hyväksyttyä opetussuunnitelmaa noudatetaan, kunnes opetusta varten hyväksytään 30 §:ssä tarkoitettu opetussuunnitelma.

Asianomainen ministeriö voi siirtää kehitysvammaisten erityishuollosta annetun lain (519/1977) 9 §:ssä tarkoitettua kuntayhtymän ylläpitämää opetusyksikön tämän lain

82 a §:ssä tarkoitetuksi peruskoulua vastaavaa opetusta antavaksi kouluksi.

Tämän lain voimaan tullessa vaikeimmin kehitysvammaisille oppivelvollisuusikäisille lapsille opetusta antaneiden opettajien virat voidaan kunnan tai kuntayhtymän päätöksellä muuttaa 52 §:ssä tarkoitetuiksi viroiksi. Mainittuja virkoja hoitaneet viranhaltijat siirtyvät vastaaviin peruskoulun virkoihin. Tilapäisenä viranhaltijana toimivat opettajat voidaan siirtää tuntiopettajiksi. Tässä momentissa tarkoitetuilla viranhaltijoilla ja tuntiopettajilla ei ole oikeutta 71 ja 73 §:n mukaiseen valtion varoista suoritettavaan eläkkeeseen.

Asianomainen ministeriö voi myöntää tämän lain voimaan tullessa kehitysvammaisten erityishuollosta annetun lain voimaantulon jälkeen annetun lain (520/1977) 7 §:ssä tarkoitettua yksityisen erityishuollon toimintayksikön ylläpitäjänä toimivalle Rinnekoti-Säätiölle luvan yksityisen erityiskoulun perustamiseen. Kouluun ja siinä järjestettävään opetukseen sovelletaan, mitä peruskoululain 1—5, 10, 10 a, 15, 18—30, 36 a, 40—42, 44, 45, 47, 48, 50, 75, 76, 78 b, 85, 86, 89, 92 ja 95 §:ssä sekä kunnan opetustoimen hallinnosta annetun lain 6 ja 7 §:ssä säädetään. Erityisopetukseen siirtämistä koskevan päätöksen tekee kuitenkin oppilaan asuinkunta. Koulua ylläpitävään säätiöön sovelletaan lisäksi, mitä peruskoululain 78 §:n 1 momentissa säädetään, sekä koulun opettajiin, mitä peruskoululain 78 a §:ssä säädetään. Koulun ylläpitäjälle myönnetään valtionosuutta perustamishankkeeseen ja käyttökustannuksia varten siten kuin opetus- ja kulttuuritoimen rahoituksesta annetussa laissa säädetään.

Ennen tämän lain voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Helsingissä 30 päivänä joulukuuta 1996

Tasavallan Presidentti

MARTTI AHTISAARI

Opetusministeri *Olli-Pekka Heinonen*

N:o 1369

Laki**kehitysvammaisten erityishuollosta annetun lain muuttamisesta**

Annettu Helsingissä 30 päivänä joulukuuta 1996

Eduskunnan päätöksen mukaisesti

kumotaan kehitysvammaisten erityishuollosta 23 päivänä kesäkuuta 1977 annetun lain (519/1977) 3 §:n 2 momentti sekä 28 ja 30 §,

sellaisina kuin ne ovat, 3 §:n 2 momentti 27 päivänä marraskuuta 1992 annetussa laissa (1099/1992) sekä 28 ja 30 § 27 päivänä toukokuuta 1983 annetussa laissa (484/1983), ja

muutetaan 1 §:n 2 momentti, 2 §:n 3 kohta ja 9 §,

sellaisina kuin niistä ovat 2 §:n 3 kohta ja 9 § mainitussa 27 päivänä toukokuuta 1983 annetussa laissa, seuraavasti:

1 §

Erityishuollon tarkoituksena on edistää 1 momentissa tarkoitettujen henkilöiden suoriutumista päivittäisistä toiminnoista, hänen omintakeista toimeentuloaan ja sopeutumistaan yhteiskuntaan sekä turvata hänen tarvitsemansa hoito ja muu huolenpito.

2 §

Erityishuoltoon kuuluvia palveluksia ovat, sen mukaan kuin asetuksella tai tämän lain nojalla muutoin säädetään tai määrätään:

3) tarpeellinen ohjaus, kuntoutus sekä toiminnallinen valmennus;

9 §

Erityishuollon järjestämistä varten erityishuoltopiirin kuntayhtymällä tulee olla toiminnan kannalta tarpeellisia toimintayksiköitä.

Tämä laki tulee voimaan 1 päivänä elokuuta 1997.

Ennen tämän lain voimaantuloa voidaan ryhtyä lain täytäntöönpanon edellyttämiin toimiin.

Helsingissä 30 päivänä joulukuuta 1996

Tasavallan Presidentti**MARTTI AHTISAARI**Opetusministeri *Olli-Pekka Heinonen*

HE 159/1996
SiVM 20/1996
EV 228/1996

N:o 1370

Laki

opetus- ja kulttuuritoimen rahoituksesta annetun lain 7 a §:n muuttamisesta

Annettu Helsingissä 30 päivänä joulukuuta 1996

Eduskunnan päätöksen mukaisesti
muutetaan opetus- ja kulttuuritoimen rahoituksesta 3 päivänä elokuuta 1992 annetun lain (705/1992) 7 a §:n 2 momentti sellaisena kuin se on 20 päivänä joulukuuta 1996 annetussa laissa (1151/1996).

7 a §

Peruskoululain 83 §:ssä tarkoitetun peruskoulua vastaavaksi järjestetyn yksityisen koulun ja peruskoululain muuttamisesta annetun lain (1368/1996) voimaantulosäännöksen

5 momentissa tarkoitetun yksityisen erityiskoulun rahoituksesta on voimassa mitä 1 momentissa säädetään.

Tämä laki tulee voimaan 1 päivänä elokuuta 1997.

Helsingissä 30 päivänä joulukuuta 1996

Tasavallan Presidentti

MARTTI AHTISAARI

Opetusministeri *Olli-Pekka Heinonen*

N:o 1371

Laki

Suomen Vientiluotto Oy:n korkotuesta, valuuttakurssitappioiden korvaamisesta ja antolainauksen valtion takauksista annetun lain 1 §:n muuttamisesta

Annettu Helsingissä 30 päivänä joulukuuta 1996

Eduskunnan päätöksen mukaisesti

muutetaan Suomen Vientiluotto Oy:n korkotuesta, valuuttakurssitappioiden korvaamisesta ja antolainauksen valtion takauksista 29 päivänä joulukuuta 1989 annetun lain (1364/89) 1 §, sellaisena kuin se on 8 päivänä joulukuuta 1995 annetussa laissa (1408/95), seuraavasti:

1 §

Valtioneuvostolla on oikeus määräämillään ehdoilla antaa Suomen Vientiluotto Oy:lle sitoumuksia siitä, että valtio maksaa yhtiön vuosina 1990—1996 myöntämien yhteensä enintään 7 500 miljoonan markan lainojen

varainhankintakustannusten ja yhtiön myöntämien lainojen koron erotuksen lisättynä 0,25 prosenttiyksiköllä.

Tämä laki tulee voimaan 1 päivänä tammikuuta 1997.

Helsingissä 30 päivänä joulukuuta 1996

Tasavallan Presidentti

MARTTI AHTISAARI

Kauppa- ja teollisuusministeri *Antti Kalliomäki*

Asetus

ajoneuvojen rakenteesta ja varusteista annetun asetuksen muuttamisesta

Annettu Helsingissä 20 päivänä joulukuuta 1996

Liikenneministerin esittelystä

muutetaan ajoneuvojen rakenteesta ja varusteista 4 päivänä joulukuuta 1992 annetun asetuksen (1256/1992) 39 §:n 3 momentti sekä 47, 60, 64 ja 66 §,

sellaisina kuin ne ovat, 39 §:n 3 momentti sekä 60 ja 66 § 7 päivänä kesäkuuta 1995 annetussa asetuksessa (849/1995), 47 § muutettuna 20 päivänä toukokuuta 1996 ja 20 päivänä syyskuuta 1996 annetuilla asetuksilla (338 ja 697/1996) sekä 64 § osittain muutettuna 5 päivänä joulukuuta 1996 annetulla asetuksella (965/1996), ja

lisätään asetukseen uusi 58 a ja 58 b § seuraavasti:

39 §

Ohjauslaite

3. Muun M₁-luokan ajoneuvon kuin sellaisen, jonka ohjauslaitteen keskiö on ajoneuvon pituuden ensimmäisen neljänneksen alueella, ohjauslaitteen tulee olla EY-hyväksyty moottoriajoneuvojen sisävarusteita koskevan jäsenvaltioiden lainsäädännön lähentämisestä (ohjausmekanismin toiminta törmäystilanteessa) annetun neuvoston direktiivin (74/297/ETY) tai E-säännön n:o 12/02 mukaisesti. M₁-luokan ajoneuvon ja sellaisen N₁-luokan ajoneuvon, jonka kokonaismassa on pienempi kuin 1,5 tonnia, ohjauslaitteen tulee olla EY-hyväksyty sanotun direktiivin mukaisesti, sellaisena kuin se on muutettuna komission direktiivillä 91/662/ETY, tai E-hyväksyty säännön n:o 12/03 mukaisesti, jos auto otetaan ensi kertaa käyttöön 1 päi-

vänä lokakuuta 1997 tai sen jälkeen. Ajoneuvon, joka on EY-hyväksyty 58 a §:ssä mainitun direktiivin mukaisesti, katsotaan täyttävän tässä momentissa esitetyt vaatimukset.

47 §

Pakettiauton pakokaasu-, haihtumis- ja hiukkaspäästöt

1. N₁-luokan ajoneuvon ja sellaisen M-luokan ajoneuvon, joka on tarkoitettu kuljettaja mukaan lukien yli kuuden henkilön kuljettamiseen tai jonka kokonaismassa on suurempi kuin 2,5 tonnia, otto- ja dieselmoottorin pakokaasupäästöjen ja dieselmoottorin hiukkaspäästöjen raja-arvot direktiivissä 70/220/ETY tarkoitetun vertailumassan mukaisesti määräytyvissä massaluokissa ovat:

massaluokka	vertailumassa VM (kg)	hiilimonoksidi L ₁ (g/km)		hiilivedyt ja typen oksidit L ₂ (g/km)		hiukkaset L ₃ (g/km)
		otto	diesel	otto	diesel	diesel
I	VM ≤ 1250	2,2	1,0	0,5	0,7	0,08
II	1250 < VM ≤ 1700	4,0	1,25	0,6	1,0	0,12
III	1700 < VM	5,0	1,5	0,7	1,2	0,17

Parlamentin ja neuvoston direktiivi 96/27/EY; EYVL N:o L 169, 8.7.1996, s. 1, komission direktiivi 96/36/EY; EYVL N:o L 178, 17.7.1996, s. 15, komission direktiivi 96/37/EY; EYVL N:o L 186, 25.7.1996, s. 28, komission direktiivi 96/38/EY; EYVL N:o L 187, 26.7.1996, s. 95, parlamentin ja neuvoston direktiivi 96/69/EY; EYVL N:o L 282, 1.11.1996, s. 64, parlamentin ja neuvoston direktiivi 96/79/EY

2. Jos ajoneuvon dieselmoottori on varustettu suoraruiskutusjärjestelmällä, hiilivetyjen, typen oksidien ja hiukkasten raja-arvot ovat kuitenkin ennen 1 päivää lokakuuta 1999 käyttöön otettaville autoille seuraavat:

	L ₂	L ₃
massaluokassa I	0,9	0,10
massaluokassa II	1,3	0,14
massaluokassa III	1,6	0,20

3. Ajoneuvon ottomoottorin kampikammion ja sen tuuletusjärjestelmän tulee olla siten suunniteltu ja rakennettu sekä siten kunnossa pidettävissä, ettei kampikammioista pääse haitallisia kaasuja ulkoilmaan. Ajoneuvon polttoainejärjestelmästä haihtuvien hiilivetyjen raja-arvo on 2,0 g/testi.

4. Ajoneuvo täyttää 1—3 momentissa tarkoitetut raja-arvot, jos se on EY-hyväksytty direktiivin 70/220/ETY mukaisesti, sellaisena kuin se on muutettuna neuvoston direktiivillä 93/59/ETY ja komission direktiivillä 96/44/EY sekä parlamentin ja neuvoston direktiivillä 96/69/EY, tai jos sen moottori on EY-hyväksytty 48 §:n 3 momentissa tarkoitetun direktiivin mukaisesti.

58 a §

Kuljettajan ja matkustajan suojaaminen etutörmäyksessä

M₁-luokan ajoneuvon, jonka kokonaismassa on enintään 2,5 tonnia, tulee olla autossa olevien henkilöiden suojaamiseksi edestä päin tapahtuvassa törmäyksessä moottoriajoneuvon kuljettajan ja matkustajien suojaamisesta etutörmäyksessä annetun Euroopan parlamentin ja neuvoston direktiivin (96/79/EY) mukainen ja EY-hyväksytty sanotun direktiivin mukaisesti. Tämä vaatimus ei kuitenkaan koske monivaiheisesti valmistettuja ajoneuvoja, joita ei valmisteta enempää kuin direktiivin 70/156/ETY liitteessä XII pienille sarjoille säädetty enimmäismäärä.

58 b §

Matkustajien suojaaminen sivutörmäyksessä

M₁- ja N₁-luokan ajoneuvon, jonka matalimman istuimen R-piste on enintään 700 mm maan pinnasta, tulee olla autossa olevi-

en henkilöiden suojaamiseksi sivulta päin tapahtuvassa törmäyksessä matkustajien suojaamisesta sivutörmäyksessä annetun Euroopan parlamentin ja neuvoston direktiivin (96/27/EY) mukainen ja EY-hyväksytty sanotun direktiivin mukaisesti. Tämä vaatimus ei kuitenkaan koske monivaiheisesti valmistettuja ajoneuvoja, joita ei valmisteta enempää kuin direktiivin 70/156/ETY liitteessä XII pienille sarjoille säädetty enimmäismäärä.

60 §

Istuinten kiinnitys

M- ja N-luokan ajoneuvon istuinten kiinnitys- ja säätölaitteiden tulee olla hyväksytyt moottoriajoneuvojen sisustusta (istuinten ja niiden kiinnityspisteiden lujuutta) koskevan jäsenvaltioiden lainsäädännön lähentämisestä annetun neuvoston direktiivin (74/408/ETY) mukaisesti, sellaisena kuin se on muutettuna komission direktiiveillä 81/577/ETY ja 96/37/EY, tai E-hyväksytyt säännön n:o 17/04 mukaisesti. Kokoonlaitettavien ja sivulle tai taakse suunnattujen istuinten ei tarvitse täyttää sanotussa direktiivissä tai säännössä tarkoitettuja vaatimuksia.

64 §

Turvavyöt, niiden kiinnityspisteet ja turvajärjestelmät

1. M- ja N-luokan ajoneuvon kaikilla eteen- tai taaksepäin suunnatuilla istuimilla tulee olla turvavyöt.

2. Turvavyötä ei kuitenkaan vaadita:

a) kokoonlaitettavilla istuimilla;
b) istuimilla, jotka on tarkoitettu käytettäväksi vain ajoneuvon seistessä paikallaan; eikä

c) sellaisessa M₂- ja M₃-luokan ajoneuvossa, joka on suunniteltu kaupunkikäyttöön ja jossa on paikkoja seisoville matkustajille.

3. Kussakin ajoneuvoluokassa ja kullakin istuimella vaadittavien turvavyöiden kiinnityspisteiden määrän tulee olla moottoriajoneuvojen turvavyöiden kiinnityspisteitä koskevan jäsenvaltioiden lainsäädännön lähentämisestä annetun neuvoston direktiivin (76/115/ETY) liitteen I lisäyksen I mukainen. Kiinnityspisteiden tulee, N₁-luokan ajoneuvosta M₁-luokan ajoneuvoksi muutetun

ajoneuvon sekä M₂- ja M₃-luokan ajoneuvon muita kuin etuistuinten turvavöiden kiinnityspisteitä lukuun ottamatta vastata sanotun direktiivin vaatimuksia, sellaisina kuin ne ovat muutettuina neuvoston direktiivillä 81/575/ETY ja komission direktiivillä 82/318/ETY, tai E-säännön n:o 14/02 vaatimuksia. Turvavöiden kiinnityspisteiden tulee jokaisessa ajoneuvossa, joka otetaan ensi kertaa käyttöön 1 päivänä heinäkuuta 1997 tai sen jälkeen, vastata mainitun direktiivin vaatimuksia, sellaisina kuin ne ovat muutettuina komission direktiiveillä 90/629/ETY ja 96/38/EY, tai E-säännön n:o 14/03 vaatimuksia.

4. Kussakin ajoneuvoluokassa ja kullakin istuimella vaadittavan turvavyötyypin tulee olla moottoriajoneuvojen turvavöitä ja turvajärjestelmiä koskevan jäsenvaltioiden lainsäädännön lähentämisestä annetun neuvoston direktiivin (77/541/ETY) liitteen XV mukainen. Turvavyön tulee vastata sanotun direktiivin vaatimuksia, sellaisina kuin ne ovat muutettuina neuvoston direktiivillä 81/576/ETY ja komission direktiivillä 82/319/ETY, tai E-säännön n:o 16/04 vaatimuksia, taikka ajoneuvon turvajärjestelmän olla hyväksytty sanotun direktiivin tai säännön mukaisesti. Turvavöiden tulee ajoneuvossa, joka otetaan ensi kertaa käyttöön 1 päivänä heinäkuuta 1997 tai sen jälkeen, vastata mainitun direktiivin vaatimuksia, sellaisina kuin ne ovat muutettuina komission direktiiveillä 90/628/ETY ja 96/36/EY, tai E-säännön n:o 16/04 vaatimuksia, taikka ajoneuvon turvajärjestelmän olla hyväksytty sanotun direktiivin tai säännön mukaisesti.

5. Ilmatyynyillä varustetussa matkustajan istuimessa on oltava varoitus taaksepäin suunnatun lasten turvaistuimen käytöstä kyseisellä istuimella. Selittävää tekstiä mahdollisesti sisältävän kuvatunnuksen muodossa oleva varoitusmerkki on kiinnitettävä kestävästi ja sijoitettava niin, että se on helposti nähtävissä kyseiselle istuimelle turvaistuinta asennettaessa. Varoituksen tulee olla näkyvässä myös oven ollessa suljettuna. Varoitusmerkkiä ei kuitenkaan vaadita, jos ajoneuvon on asennettu mekanismi, joka automaattisesti tunnistaa turvaistuimen olemassaolon ja varmistaa, ettei ilmatyyny laukea turvaistuimen ollessa asennettuna.

66 §

Pääntuet

M₁-luokan ajoneuvossa, enimmäismassaltaan enintään 3,5 tonnin M₂-luokan ajoneuvossa ja N₁-luokan ajoneuvossa tulee olla kuljettajan istumapaikkaa ja etuistuimella äärimmäisenä oikealla olevaa istumapaikkaa varten istuimen selkänojaan kiinteästi liittyvä tai erillinen pääntuki. Ajoneuvon tulee olla EY-hyväksytty direktiivin 74/408/ETY mukaisesti, sellaisena kuin se on muutettuna komission direktiiveillä 81/577/ETY ja 96/37/EY, tai E-hyväksytty säännön n:o 17/04 mukaisesti tai istuimen EY-hyväksytty sanotun direktiivin mukaisesti tai E-hyväksytty säännön n:o 25/03 mukaisesti taikka pääntuen EY-hyväksytty moottoriajoneuvojen istuimien pääntukia koskevan jäsenvaltioiden lainsäädännön lähentämisestä annetun neuvoston direktiivin (78/932/ETY) mukaisesti tai E-hyväksytty säännön n:o 25/03 mukaisesti.

1. Tämä asetus tulee voimaan 1 päivänä tammikuuta 1997.

2. Massaluokan I ajoneuvon saa 47 §:ssä mainitun direktiivin 96/69/EY säännösten esittämättä ottaa ensi kertaa käyttöön ennen 1 päivää lokakuuta 1997, jos se täyttää tämän asetuksen voimaan tullessa voimassa olleet vaatimukset. Massaluokan II tai III ajoneuvolle saa vastaavasti myöntää tyyppihyväksynnän tai ajoneuvon tyyppikatsastaa uuteen mallisarjaan kuuluvana ennen 1 päivää tammikuuta 1998 tai tällaisen ajoneuvon ottaa ensi kertaa käyttöön ennen 1 päivää lokakuuta 1998, jos se täyttää tämän asetuksen voimaan tullessa voimassa olleet vaatimukset. Ajoneuvolle ennen 1 päivää tammikuuta 1997 direktiivin 93/59/ETY mukaisesti myönnettyä tyyppihyväksyntää tai suoritettua tyyppikatsastusta ei tarvitse uusia direktiivin 96/44/EY säännösten mukaiseksi.

3. Asetuksen 58 a ja 58 b §:n vaatimukset koskevat ajoneuvoa, jolle myönnetään EY-tyyppihyväksyntä tai joka tyyppikatsastetaan uuteen mallisarjaan kuuluvana 1 päivänä lokakuuta 1998 tai sen jälkeen. Tällöin 58 a §:n vaatimus ei kuitenkaan koske ajoneuvoa, jolle on myönnetty tyyppihyväksyntä direktiivin 74/297/ETY mukaisesti, eikä 58 b §:n vaatimus ajoneuvoa, jolle on myönnetty tyyppihyväksyntä kahden seuraavista direk-

tiiveistä mukaisesti: 70/387/ETY, 74/483/ETY ja 76/115/ETY. Asetuksen 58 a ja 58 b §:n vaatimukset koskevat ajoneuvoa, joka otetaan ensi kertaa käyttöön 1 päivänä lokakuuta 2003 tai sen jälkeen.

4. Jos ajoneuvo täyttää tämän asetuksen voimaan tullessa voimassa olleet vaatimukset, saa 60 §:n, 64 §:n 1—4 momentin ja 66 §:n säännöksen estämättä:

a) muulle M- tai N-luokan ajoneuvolle kuin enimmäismassaltaan 3,5 tonnin M₂-luokan ajoneuvolle myöntää EY-tyyppihyvaksynnän tai tyyppikatsastaa sen uuteen mallisarjaan kuuluvana ennen 1 päivää lokakuuta 1997; ja

b) enimmäismassaltaan 3,5 tonnin M₂-luokan ajoneuvolle myöntää EY-tyyppihyvaksynnän tai tyyppikatsastaa sen uuteen mallisarjaan kuuluvana ennen 1 päivää lokakuuta 1999.

5. Jos ajoneuvo täyttää tämän asetuksen voimaan tullessa voimassa olleet vaatimukset, saa 60 ja 66 §:n säännöksen estämättä:

a) muun M-luokan ajoneuvon kuin enimmäismassaltaan 3,5 tonnin M₂-luokan ajoneuvon ottaa ensi kertaa käyttöön ennen 1 päivää lokakuuta 1999; ja

b) enimmäismassaltaan 3,5 tonnin M₂-luokan ajoneuvon ottaa ensi kertaa käyttöön ennen 1 päivää lokakuuta 2001.

6. Jos ajoneuvo täyttää tämän asetuksen voimaan tullessa voimassa olleet vaatimukset, saa 64 §:n 1—4 momentin säännöksen estämättä:

a) muun M- tai N₁-luokan ajoneuvon kuin enimmäismassaltaan 3,5 tonnin M₂-luokan ajoneuvon ottaa ensi kertaa käyttöön ennen 1 päivää lokakuuta 1999; ja

b) enimmäismassaltaan 3,5 tonnin M₂-luokan ajoneuvon ottaa ensi kertaa käyttöön ennen 1 päivää lokakuuta 2001.

7. Asetuksen 64 §:n 4 momentti koskee turvavyötä, joka otetaan erillisenä teknisenä yksikkönä ensi kertaa käyttöön 1 päivänä lokakuuta 1999 tai sen jälkeen ja on tarkoitettu asennettavaksi tuona päivänä tai sen jälkeen ensi kertaa käyttöön otettavaan ajoneuvoon.

8. Asetuksen 64 §:n 5 momentti koskee ajoneuvoa, joka otetaan ensi kertaa käyttöön 1 päivänä lokakuuta 1997 tai sen jälkeen.

Helsingissä 20 päivänä joulukuuta 1996

Tasavallan Presidentti

MARTTI AHTISAARI

Liikenneministeri *Tuula Linnainmaa*

N:o 1373

Asetus**kansalaisuusasetuksen muuttamisesta**

Annettu Helsingissä 30 päivänä joulukuuta 1996

Sisäasiainministerin esittelystä

muutetaan 9 päivänä elokuuta 1985 annetun kansalaisuusasetuksen (699/1985) 1 §:n 2 momentti, 2 ja 3 § sekä 4 §:n 2 momentti,

sellaisina kuin niistä ovat 2 § osaksi asetuksessa 223/1995 ja 3 § viimeksi mainitussa asetuksessa, sekä

lisätään asetuksen 1 §:ään uusi 3 momentti seuraavasti:

1 §

Kansalaisuushakemus

Hakemukseen on liitettävä selvitys hakijan suomen tai ruotsin kielen taidosta, verotettavista tuloista ja varallisuudesta sekä verojen suorittamisesta.

Poliisin on liitettävä hakemukseen väestötietojärjestelmässä olevat tiedot hakijasta, hänen kansalaisuudestaan, perhesuhteistaan ja Suomessa asumisestaan sekä, jos hakemuksessa mainituista henkilöistä on merkintöjä rikosrekisterissä, näitä koskevat rikosrekisteri-ilmoitukset.

2 §

Lausunnot kansalaisuushakemuksesta

Poliisin on kansalaisuushakemuksesta antamassaan lausunnossa ilmoitettava, mistä lähtien hakija on asunut Suomessa ja onko hakija elänyt kunniallisesti, sekä muut tiedossa olevat seikat, jotka saattavat vaikuttaa asian ratkaisuun. Poliisi lähettää hakemusta koskevat asiakirjat ulkomaalaisvirastolle.

Ulkomaalaisvirasto voi hankkia lausunnon hakemuksesta suojelupoliisilta. Suojelupoliisi voi kutsua hakijan antamaan hakemuksen johdosta tarvittavia tietoja.

Ulkomaalaisvirasto voi hankkia lausunnon

hakemuksesta myös hakijan asuinpaikkakunnan sosiaaliviranomaiselta. Lausunnossaan sosiaaliviranomaisen on ilmoitettava, onko hakijan ja hänen perheensä toimeentulo kattottava turvatuksi, sekä muut tiedossa olevat seikat, jotka saattavat vaikuttaa asian ratkaisuun.

3 §

Kansalaisuusilmoitus

Kansalaisuuslaissa tarkoitettu ilmoitus kansalaisuuden saamiseksi on laadittava sisäasiainministeriön vahvistaman kaavan mukaiselle lomakkeelle. Ilmoitus annetaan asuinpaikkakunnan poliisille, joka toimittaa sen lausuntoineen ulkomaalaisvirastolle.

Poliisin on liitettävä ilmoitukseen väestötietojärjestelmässä olevat tiedot ilmoittajasta, hänen kansalaisuudestaan, perhesuhteistaan ja Suomessa asumisestaan.

4 §

Kansalaisuudesta vapauttaminen

Hakemuksessa on ilmoitettava syy, minkä vuoksi hakija haluaa vapautua Suomen kansalaisuudesta, ja siihen on liitettävä selvitys hakijan henkilöllisyydestä, hänen kansalaisuusistaan, perhesuhteistaan ja asuin-

paikastaan sekä siitä, mikä kunta hänen kotikunnakseen on viimeksi merkitty väestörekisterijärjestelmään.

Tätä asetusta sovelletaan myös ennen sen voimaantuloa vireille tulleisiin hakemuksiin ja ilmoituksiin.

Tämä asetus tulee voimaan 15 päivänä tammikuuta 1997.

Helsingissä 30 päivänä joulukuuta 1996

Tasavallan Presidentti
MARTTI AHTISAARI

Sisäasiainministeri *Jan-Erik Enestam*

N:o 1374

Asetus
metsästysasetuksen muuttamisesta

Annettu Helsingissä 30 päivänä joulukuuta 1996

Maa- ja metsätalousministerin esittelystä muutetaan 12 heinäkuuta 1993 annetun metsästysasetuksen (666/1993) 1 §:n 2 momentti, 24 §:n 1 momentin 5 ja 6 kohta sekä 25 §:n 2 momentti, sellaisena kuin niistä on 1 §:n 2 momentti asetuksessa 1289/1995, sekä lisätään 20 §:ään uusi 4 momentti seuraavasti:

1 §

Muun kuin hirvieläimen pyyntilupa

— — — — —
Lisäksi lupa on saatava suden metsästyksen muualla kuin poronhoitolain (848/1990) 2 §:ssä tarkoitetulla poronhoitoalueella, karhun metsästyksen muualla kuin metsästyslain 8 §:ssä tarkoitetulla alueella, peltopyynnin metsästyksen muualla kuin Turun ja Porin, Uudenmaan, Vaasan ja Oulun lääneissä sekä kanadanhanhen metsästyksen muualla kuin Turun ja Porin sekä Uudenmaan lääneissä. Pyyntilupa tarvitaan lisäksi 27 ja 28 §:ssä tarkoitetuissa tapauksissa.
— — — — —

20 §

Jousiasetta koskevat yleiset vaatimukset

— — — — —
Varsijousen käyttäminen metsästyksen on kielletty.

Helsingissä 30 päivänä joulukuuta 1996

24 §

Yleiset rauhoitusajat

Riistaeläimet ovat rauhoitettuja seuraavasti:

— — — — —
5) susi Kymen, Pohjois-Karjalan ja Lapin lääneissä sekä Oulun läänissä Kainuun riistanhoitopiirin alueella ja Oulun riistanhoitopiirin poronhoitolain 2 §:ssä tarkoitetulla poronhoitoalueella 1.4.-31.10. sekä muualla maassa koko vuoden.

6) karhu 1.11.—19.8.

25 §

Erityisiä rauhoitusaikoja

— — — — —
Karhun, villisian, ilveksen, kuusipeuran, saksanhirven, japaninpeuran, metsäkauriin, hirven, valkohäntäpeuran, metsäpeuran ja muflonin naaras, jota vuotta nuorempi jälkeläinen seuraa, on aina rauhoitettu.
— — — — —

— — — — —
Tämä asetus tulee voimaan 15 päivänä tammikuuta 1997.

Tasavallan Presidentti

MARTTI AHTISAARI

Maa- ja metsätalousministeri Kalevi Hemilä

N:o 1375

Sisäasiainministeriön päätös Pelastusopiston suoritteiden maksullisuudesta ja maksuperusteista

Annettu Helsingissä 30 päivänä joulukuuta 1996

Sisäasiainministeriö on 21 päivänä helmikuuta 1992 annetun maksuperustelain (150/1992) 8 §:n nojalla päättänyt:

1 §

Pelastusopiston maksuttomia suoritteita ovat Pelastusopistosta 8 päivänä joulukuuta 1994 annetun lain (1165/1994) nojalla:

- 1) väestönsuojelulain (438/1958) 6 §:n 2 momentissa tarkoitettu koulutus,
 - 2) yleisen väestönsuojelun toimintaorganisaatioon varatun johto- ja erityishenkilöstön koulutus,
 - 3) valmiuslain (1080/1991) 40 §:ssä edellytetty koulutus,
 - 4) valtion, kunnan, kuntainliiton tai muun julkisen yhteisön, viraston tai laitoksen tai valtion liikelaitoksen omatoimisen väestönsuojelun johdolle tarkoitettut kurssit, sekä
 - 5) pelastuspalvelun johtamis- ja yhteistointakoulutus.
- Ammatillisesta peruskoulutuksesta perittävistä opiskelijakohtaisista korvauksista on säädetty erikseen.

2 §

Valtion maksuperustelain 6 §:ssä tarkoitettuja maksullisia julkisoikeudellisia suoritteita, joista Pelastusopisto perii kiinteänä maksuna 300 markkaa kurssipäivältä, ovat:

Helsingissä 30 päivänä joulukuuta 1996

1) sopimuspalokunnan ja puolivakinaisen palokunnan päällystön kelpoisuuden tuottavat kurssit, sekä

2) muut kurssit, jotka on suoritettava kelpoisuuden saamiseksi johonkin pelastustoimen tehtävään.

Kurssimaksuun sisältyy opetus ja majoitus.

3 §

Valtion maksuperustelain 7 §:ssä tarkoitettuja muita maksullisia suoritteita, jotka Pelastusopisto hinnoittelee liiketaloudellisin perustein, ovat

- 1) muut kuin 1 ja 2 §:ssä tarkoitettut kurssit,
- 2) tilauksesta valmistettu koulutusaineisto,
- 3) konsultointi ja muu siihen verrattava palvelu,
- 4) koulutus- ja majoitustilojen, harjoitusalueen ja -laitteiden sekä kaluston vuokraus, sekä
- 5) muut erikseen sovitut palvelut.

4 §

Tämä päätös tulee voimaan 1 päivänä tammikuuta 1997.

Sisäasiainministeri *Jan-Erik Enestam*

Koulutusjohtaja Juhani Seppä

N:o 1376

Liikenneministeriön päätös kuljettajantutkimaksuista

Annettu Helsingissä 31 päivänä joulukuuta 1996

Liikenneministeriö on Autorekisterikeskuksen muuttamisesta osakeyhtiöksi ja yhtiön eräistä tehtävistä 18 päivänä joulukuuta 1995 annetun lain (1591/1995) 6 §:n 2 momentin nojalla päättänyt:

1 §

Soveltamisala

Tässä päätöksessä vahvistetaan Autorekisterikeskuksen toimintaa jatkamaan perustettavan osakeyhtiön kuljettajantutkintoihin, ajokortteihin ja kuljettajaopetukseen sekä vaarallisten aineiden kuljettamiseen oikeuttavaan todistukseen, ajolupakokeisiin ja ajolupakoulutukseen liittyvistä tehtävistä perimien maksujen suuruus noudattaen, mitä valtion maksuperustelaisissa (150/1992) säädetään julkisoikeudellisista suoritteista perittävistä maksuista.

2 §

Kuljettajantutkintopalvelut

Kuljettajantutkinnon teoriakoe:

- 1) teoriakoe 60 mk;
- 2) suullisesta teoriakokeesta perittävä lisämaksu 100 mk.

Kuljettajantutkinnon ajokoe:

- 1) ajokoe A-C-luokan ajoneuvolla 210 mk;
- 2) ajokoe D-luokan ajoneuvolla 260 mk;
- 3) ajokoe E-luokan ajoneuvoyhdistelmällä, kun vetoautona on henkilö-, paketti- tai maastoauto (M₁, N₁, tai M₁G-luokan ajoneuvo) 260 mk;
- 4) ajokoe E-luokan ajoneuvoyhdistelmällä, kun vetoautona on kuorma- tai linja-auto

(N₂-N₃- tai M₂-M₃-luokan ajoneuvo) 260 mk;

- 5) ajokoe T-luokan ajoneuvolla 60 mk;
- 6) A-luokan ajokokeessa pelkän käsittelykokeen uudelleen suoritus 80 mk;
- 7) E-luokan käsittelykoe erikseen uudelleen suoritettuna 150 mk.

Poliisin määräyksestä suoritettava ajonäyte tai sen uusinta 180 mk.

3 §

Ajokortit

Muusta kuin yhtiön tai poliisin toiminnasta johtuvasta syystä annettava väliaikainen ajokortti 50 mk.

4 §

Kuljettajaopetukseen liittyvät palvelut

Autokoulun kouluajoneuvon hyväksyminen 80 mk.

Opetusajoneuvon hyväksyminen 60 mk.

5 §

Vaarallisten aineiden kuljetus

VAK- tai ADR-ajolupakoe 80 mk.

VAK- tai ADR-ajoluvan myöntäminen, uudistaminen tai muuttaminen 120 mk.

Poikkeuksen myöntäminen VAK-ajoluvan

saamisen edellytyksenä olevasta koulutusvaatimuksesta 100 mk.

6 §

Valvontapalvelut

Autokoulun hyväksymistarkastus 330 mk.
Autokoulun vuosi- tai erityistarkastus taikka muun tarkastuskohteen tarkastus 200 mk.
Ajoharjoitteluradan valvontaan liittyvä valvontakäynti 600 mk.

Helsingissä 31 päivänä joulukuuta 1996

VAK- ja ADR-koulutuksen antajan toiminnan valvontaan liittyvä tarkastuskäynti 600 mk.

7 §

Voimaantulo

Tämä päätös tulee voimaan 1 päivänä tammikuuta 1997 ja on voimassa 31 päivään tammikuuta 1997.

Liikenneministeri *Tuula Linnainmaa*

Ylitarkastaja Eija Maunu

N:o 1377

Maa- ja metsätalousministeriön ilmoitus eräistä ministeriön päätöksistä

Annettu Helsingissä 31 päivänä joulukuuta 1996

Maa- ja metsätalousministeriö ilmoittaa Suomen säädöskokoelmasta 17 päivänä lokakuuta 1980 annetun asetuksen (696/80) 2 b §:n nojalla, sellaisena kuin se on 22 päivänä joulukuuta 1993 annetussa asetuksessa (1364/93):

Maa- ja metsätalousministeriö on antanut seuraavan päätöksen:

Päätöksen nimi	n:o	antopäivä	voimaan- tulopäivä
MMMp eläinten kuljetukselle asetettavat eläinsuojeluvaatimukset	27/EEO/96	30.12.1996	8.1.1997

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 31 päivänä joulukuuta 1996

Osastopäällikkö *Saara Reinius*

Hallitusneuvos *Kristiina Pajala*

Neuvoston direktiivi 91/628/ETY, EYVL N:o L 340, 11.12.1991, s. 17
Neuvoston direktiivi 95/29/EY, EYVL N:o L 148, 30.6.1996, s. 52

N:o 1368—1377, 2 arkkia

PÄÄTOIMITTAJA TIMO LEPISTÖ
OY EDITA AB, HELSINKI 1996