

SUOMEN SÄÄDÖSKOKOELMA

2002

Julkaistu Helsingissä 29 päivänä tammikuuta 2002

N:o 33—43

SISÄLLYS

N:o	Sivu
33	Laki työntekijäin eläkelain muuttamisesta 133
34	Laki yrittäjien eläkelain 17 §:n väliaikaisesta muuttamisesta 135
35	Laki yrittäjien eläkelain 17 §:n muuttamisesta 136
36	Tasavallan presidentin asetus etsintä- ja pelastuspalvelua merellä koskevan vuoden 1979 kansainvälisen yleissopimuksen muutosten voimaansaattamisesta ja yleissopimuksen muutosten lainsäädännön alaan kuuluvien määräysten voimaansaattamisesta annetun lain voimaantulosta ... 137
37	Valtioneuvoston asetus meripelastuksesta 138
38	Valtioneuvoston asetus eräille ulkomaalaisille vapaaehtoisille rintamasotilaille maksettavasta rintama-avustuksesta 142
39	Valtioneuvoston asetus sotainvalidien puolisoiden, leskien ja sotaleskien kuntoutustoiminnasta .. 143
40	Valtioneuvoston asetus lentoyhtiöiden väliaikaisista valtioneuvoston perittävästä maksuista annetun asetuksen muuttamisesta 145
41	Valtioneuvoston asetus valtion teknillisestä tutkimuskeskuksesta annetun asetuksen muuttamisesta 146
42	Sosiaali- ja terveysministeriön asetus sotilasvammalain 18 §:n 2 momentissa tarkoitetun tulorajan tarkistamisesta 147
43	Opetusministeriön asetus opetus- ja kirjastotoimen perustamishankkeiden yksikköhintoista annetun opetusministeriön päätöksen muuttamisesta 148

N:o 33

Laki

työntekijäin eläkelain muuttamisesta

Annettu Helsingissä 25 päivänä tammikuuta 2002

Eduskunnan päätöksen mukaisesti
lisätään 8 päivänä heinäkuuta 1961 annettuun työntekijäin eläkelakiin (395/1961) uusi
17 c § seuraavasti:

Erinäiset valvontamääräykset

17 c §

Sen estämättä, mitä 18 §:ssä tai vakuutusyhtiölain 18 luvun 6 §:ssä säädetään, työeläkevakuutusyhtiöllä ja sen asiamiehellä on oikeus luovuttaa samaan vakuutusyhtiölain 14 b luvussa tarkoitettuun vakuutusyhtyrhymään tai vakuutusyhtiölain 18 luvun 6 b §:n 2 momentissa tarkoitettuun taloudelliseen yhteenliittymään kuuluvalle toiselle yritykselle sellaisia vaitiolovelvollisuuden piiriin

kuuluvia tietoja, jotka ovat välttämättömiä tämän lain mukaisten tehtävien hoitamista varten.

Sen lisäksi, mitä 1 momentissa säädetään, työeläkevakuutusyhtiö voi luovuttaa 1 momentissa tarkoitettulle toiselle yritykselle asiakaspalvelua, asiakassuhteen hoitoa ja muuta asiakashallintaa varten tarpeelliset tiedot. Tällaisia ovat tiedot työnantajan tai yrittäjän nimestä, henkilö-, yritys- ja yhteisö- sekä asiakastunnuksesta, tiedot yhteydenpitoa varten, tiedot yrityksen omistussuhteista ja va-

HE 220/2001
StVM 46/2001
EV 209/2001

kuutusjärjestelystä, palkkasummasta sekä näihin tietoihin rinnastettavat, asiakashallintaan liittyvät tiedot.

Tämä laki tulee voimaan 1 päivänä helmikuuta 2002.

Helsingissä 25 päivänä tammikuuta 2002

Tasavallan Presidentti

TARJA HALONEN

Sosiaali- ja terveysministeri *Maija Perho*

N:o 34

Laki

yrittäjien eläkelain 17 §:n väliaikaisesta muuttamisesta

Annettu Helsingissä 25 päivänä tammikuuta 2002

Eduskunnan päätöksen mukaisesti
muutetaan väliaikaisesti 14 päivänä heinäkuuta 1969 annetun yrittäjien eläkelain (468/1969) 17 §:n 1 momentti, sellaisena kuin se on laissa 656/2000, seuraavasti:

17 §
 Jollei tästä laista muuta johdu, on soveltuvin osin lisäksi voimassa, mitä työntekijäin eläkelain 2 §:n 2 momentissa, 3 §:n 1 ja 2 momentissa, 3 a, 4, 4 a—4 h ja 4 j—4 n §:ssä, 5 §:n 1 momentissa, 2 momentin 1 kohdassa sekä 3, 4 ja 6 momentissa, 5 a—5 c, 7 g, 7 h, 8, 8 a—8 g, 9, 9 a, 10 ja 10 c §:ssä, 11 §:n 2 ja 11 momentissa, 12 §:n 1 momentin 5

kohdassa ja 4 momentissa sekä 14, 16, 17, 17 a—17 c, 18, 19, 19 b—19 e, 20, 21, 21 a—21 e ja 22 §:ssä säädetään.

Tämä laki tulee voimaan 1 päivänä helmikuuta 2002 ja on voimassa 31 päivään joulukuuta 2003.

Helsingissä 25 päivänä tammikuuta 2002

Tasavallan Presidentti

TARJA HALONEN

Sosiaali- ja terveysministeri *Maija Perho*

N:o 35

Laki**yrittäjien eläkelain 17 §:n muuttamisesta**

Annettu Helsingissä 25 päivänä tammikuuta 2002

Eduskunnan päätöksen mukaisesti
muutetaan 14 päivänä heinäkuuta 1969 annetun yrittäjien eläkelain (468/1969) 17 §:n 1 momentti, sellaisena kuin se on laissa 378/2001, seuraavasti:

17 §

Jollei tästä laista muuta johdu, on soveltuvin osin lisäksi voimassa, mitä työntekijäin eläkelain 2 §:n 2 momentissa, 3 §:n 1 ja 2 momentissa, 3 a, 4, 4 a—4 h ja 4 j—4 n §:ssä, 5 §:n 1 momentissa, 2 momentin 1 kohdassa sekä 3, 4 ja 6 momentissa, 5 a—5 c, 7 g, 7 h, 8, 8 a—8 g, 9, 9 a, 10 ja 10 b—10 d §:ssä,

11 §:n 2 ja 11 momentissa, 12 §:n 1 momentin 5 kohdassa ja 4 momentissa sekä 12 d, 14, 16, 17, 17 a—17 c, 18, 19, 19 b—19 e, 20, 21, 21 a—21 e ja 22 §:ssä säädetään.

Tämä laki tulee voimaan 1 päivänä tammikuuta 2004.

Helsingissä 25 päivänä tammikuuta 2002

Tasavallan Presidentti**TARJA HALONEN**Sosiaali- ja terveysministeri *Maija Perho*

N:o 36

Tasavallan presidentin asetus

etsintä- ja pelastuspalvelua merellä koskevan vuoden 1979 kansainvälisen yleissopimuksen muutosten voimaansaattamisesta ja yleissopimuksen muutosten lainsäädännön alaan kuuluvien määräysten voimaansaattamisesta annetun lain voimaantulosta

Annettu Helsingissä 25 päivänä tammikuuta 2002

Tasavallan presidentin päätöksen mukaisesti, joka on tehty sisäasiainministerin esittelystä, säädetään:

1 §

Hampurissa 27 päivänä huhtikuuta 1979 etsintä- ja pelastuspalvelusta merellä tehtyyn yleissopimukseen 18 päivänä toukokuuta 1998 tehtyt, eduskunnan 18 päivänä syyskuuta 2001 hyväksymät ja tasavallan presidentin 30 päivänä marraskuuta 2001 hyväksymät muutokset tulevat Suomen osalta kansainvälisesti voimaan 1 päivänä helmikuuta 2002 niin kuin siitä on sovittu.

sopimuksen muutosten lainsäädännön alaan kuuluvien määräysten voimaansaattamisesta (1144/2001) tulee voimaan 1 päivänä helmikuuta 2002.

3 §

Yleissopimuksen muutosten muut kuin lainsäädännön alaan kuuluvat määräykset ovat asetuksena voimassa.

2 §

Laki etsintä- ja pelastuspalvelua merellä koskevan vuoden 1979 kansainvälisen yleis-

4 §

Tämä asetus tulee voimaan 1 päivänä helmikuuta 2002.

Helsingissä 25 päivänä tammikuuta 2002

Tasavallan Presidentti

TARJA HALONEN

Ministeri *Kimmo Sasi*

N:o 37

Valtioneuvoston asetus meripelastuksesta

Annettu Helsingissä 17 päivänä tammikuuta 2002

Valtioneuvoston päätöksen mukaisesti, joka on tehty sisäasiainministeriön esittelystä, säädetään meripelastuslain (1145/2001) 5 §:n 3 momentin, 25 §:n 2 momentin ja 27 §:n 1 momentin nojalla:

1 §

Määritelmät

Tässä asetuksessa tarkoitetaan:

1) *epävarmuustilanteella* meripelastuslain (1145/2001) 2 §:n 1 kohdan a alakohdassa tarkoitettua vaaratilannetta, jolloin vallitsee epävarmuus ihmisen turvallisuudesta merellä taikka jolloin muuten on aihetta ryhtyä toimenpiteisiin mahdollisen avuntarpeen selvittämiseksi;

2) *hälytystilanteella* meripelastuslain 2 §:n 1 kohdan b alakohdassa tarkoitettua vaaratilannetta, jolloin voidaan olettaa ihmisen turvallisuuden vaarantuneen merellä tai jolloin avuntarpeen selvittämiseksi suoritettut tiedustelut ovat olleet tuloksettomia;

3) *häätätilanteella* meripelastuslain 2 §:n 1 kohdan c alakohdassa tarkoitettua vaaratilannetta, jolloin on ilmeistä, että ihminen on vaarassa merellä ja välittömän avun tarpeessa.

2 §

Etsintä- ja pelastustoimien johtaminen

Asianomaisessa meripelastuskeskuksessa tai meripelastuslohkokeskuksessa toimiva meripelastusjohtaja johtaa etsintä- ja pelastustoimintaa. Hän ratkaisee saamiensa tietojen perusteella vaaratilanteen asteen ja vastaa

siitä, että tarvittavat etsintä- ja pelastusyksiköt hälytetään sekä että niille annetaan vaaratilanteen edellyttämät tehtävät.

3 §

Toiminta epävarmuustilanteessa

Epävarmuustilanteessa meripelastuskeskuksen tai meripelastuslohkokeskuksen on käynnistettävä tiedustelutoimet mahdollisen avuntarpeen selvittämiseksi.

4 §

Toiminta hälytystilanteessa

Hälytystilanteessa meripelastuskeskuksen tai meripelastuslohkokeskuksen on mahdollisuuksiensa mukaan laajennettava tiedustelutoimia ja ryhdyttävä etsintätoimiin mahdollisen avuntarpeen selvittämiseksi sekä valmistauduttava aloittamaan tarpeelliset pelastustoimet.

5 §

Toiminta häätätilanteessa

Hätätilanteessa meripelastuskeskuksen tai meripelastuslohkokeskuksen on ryhdyttävä ihmishengen pelastamiseksi kaikkiin niihin

toimiin, jotka käytettävissä olevin voimavaroin ovat mahdollisia ja tarkoituksenmukaisia.

6 §

Etsintä- ja pelastustoimien lopettaminen ja keskeyttäminen

Vaaratilanteen johdosta käynnistetyt toimenpiteet saadaan lopettaa, kun suoritettujen tiedustelu- tai etsintätoimien perusteella on selvitetty, ettei tarvetta lisätoimiin ole, tai kun kaikki hätään tai vaaraan joutuneet ovat löytyneet ja pelastuneet, taikka kun on ilmennyt, ettei perusteltua toivoa elossa olevien löytymisestä ole.

Vaaratilanteen johdosta käynnistetyt toimenpiteet voidaan keskeyttää tilapäisesti, jos toiminta-alueella vallitsevat olosuhteet pimeyden, sään tai muun vastaavan syyn vuoksi estävät tarkoituksenmukaiset etsintä- ja pelastustoimet.

Päätöksen etsintä- ja pelastustoimien lopettamisesta ja keskeyttämisestä tekee meripelastusjohtaja.

7 §

Etsintä- ja pelastustoimien sovittaminen yhteen muun meri- ja lentoliikenteen kanssa

Meripelastusjohtajan on huolehdittava tarpeellisten ilmoitusten tekemisestä alusliikennepalvelujärjestelmän alueelliselle palvelukeskukselle, ilmailulaitoksen alueelliselle lennonvarmistuskeskukselle sekä poliisille, jotta nämä voisivat ryhtyä tarpeellisiksi katsomiinsa toimenpiteisiin onnettomuusalueella tai sen läheisyydessä olevan liikenteen ohjaamiseksi tai rajoittamiseksi.

8 §

Meripelastusjohtajan kelpoisuusvaatimukset

Meripelastusjohtajan tulee olla:

- 1) upseerin tutkinnon suorittanut upseeri, jolla on aluksen miehityksestä, laivaväen pätevydestä ja vahdinpidosta annetun asetuksen (1256/1997) 21 §:n 1 momentissa tarkoitettu vahtiperämiehen koulutus; tai
- 2) rajavartiolaitoksen oppilaitoksessa me-

rivartiolinjan perus- ja täydennyskurssin tai niitä vastaavan aikaisemman kurssin suorittanut opistoupseeri.

Meripelastusjohtajan tulee olla suorittanut yleisen radioaseman hoitajan tutkinnon sekä raja- ja merivartiokoulun järjestämät meripelastusjohtajan ja onnettomuuspaikan johtajan kurssit sekä muut rajavartiolaitoksen tarkemmin määräämät meripelastustoimen kurssit.

Meripelastusjohtajalla tulee olla vaativien meripelastustoimen tehtävien menestyksellisen johtamisen edellyttämä kyky ja taito.

9 §

Perustason sairaankuljetuksen ohjaus ja valvonta

Rajavartiolaitos tekee sopimuksen meripelastushelikopterien sijoitustukikohtien alueellisen tai paikallisen terveydenhuoltoviranomaisen kanssa perustason sairaankuljetukseen liittyvästä kuljetushenkilöstön ammattitaidon ylläpitämisestä ja ammattipätevyyden osoittamisesta sekä kuljetushenkilöstön kuljetuksen aikana tarvitsemasta ohjauksesta ja neuvonnasta.

10 §

Meripelastustoimen neuvottelukunnan asettaminen ja kokoonpano

Sisäasiainministeriö asettaa kahdeksi vuodeksi kerrallaan meripelastustoimen neuvottelukunnan.

Neuvottelukunnassa on puheenjohtaja, jonka tulee olla meripelastustoimeen hyvin perehtynyt rajavartiomies. Neuvottelukunnassa on lisäksi 14 muuta jäsentä, joista 11 edustaa muita meripelastusviranomaisia ja kolme alan keskeisiä vapaaehtoisia yhdistyksiä tai muita yhteisöjä. Neuvottelukunnalla on oikeus ottaa sivutoiminen sihteeri.

11 §

Meripelastuslohkon johtoryhmän asettaminen ja kokoonpano

Asianomaisen merivartioston komentaja asettaa meripelastuslohkon johtoryhmän.

Johtoryhmän jäseniksi kutsutaan keskeis-

ten meripelastuslohkon alueella meripelastustoimeen osallistuvien viranomaisten ja vapaaehtoisten yhdistysten tai muiden yhteisöjen edustajat.

12 §

Onnettomuuspaikan johtoryhmä

Kun toimenpiteisiin onnettomuusalueella osallistuu useita viranomaisia tai viranomaisen lisäksi vapaaehtoisia, asettaa meripelastusjohtaja tarvittaessa onnettomuuspaikan johtajan avuksi eri alojen asiantuntijoista koostuvan onnettomuuspaikan johtoryhmän.

13 §

Ilmoitukset ja tietojenvaihto

Meripelastuskeskuksen tai meripelastuslohkokeskuksen on huolehdittava siitä, että meripelastustoimen tehtäviin osallistuvat saavat viivytyksettä etsintä- ja pelastustoiminnassa tarpeellisia tietoja sekä tiedon etsintä- ja pelastustoiminnan keskeyttämisestä ja lopettamisesta.

Etsintä- ja pelastusyksikön on viipymättä ilmoitettava asianomaiselle meripelastuskeskukselle tai meripelastuslohkokeskukselle hälytyksen vastaanottamisesta, tehtävän suorittamiseen lähtemisestä sekä etsintä- ja pelastustehtävien aloittamisesta ja lopettamisesta.

Meripelastuskeskuksen tai meripelastuslohkokeskuksen on viipymättä ilmoitettava pääesikunnalle sellaisten etsintä- ja pelastustoimien päättymisestä, joihin on Suomen aluevesillä osallistunut ulkomaisia valtionaluksia tai valtionaluksia.

14 §

Palkkion ja korvauksen hakemisessa noudatettava menettely

Meripelastuslain 21 §:ssä tarkoitettua palkkiota tai korvausta on haettava rajavartiolaitoksen vahvistaman kaavan mukaista lomaketta käyttäen. Lomake on jätettävä asianomaiselle merivartiostolle.

15 §

Luvanvaraiset hätämerkit

Meripelastuslain 25 §:n 2 momentissa tarkoitettuja hätämerkkejä, joiden käyttäminen muuten kuin hätätilanteessa on sallittua erikseen annetun luvan nojalla muualla kuin aluksessa tai ilma-aluksessa, ovat:

1) laskuvarjoraketti tai käsisoihtu, joka näyttää punaista valoa; ja

2) savumerkki, joka kehittää oranssin väristä savua.

16 §

Hätämerkkien käyttöä koskevan luvan hakemisessa noudatettava menettely

Meripelastuslain 25 §:n 2 momentissa tarkoitettua lupaa hätämerkkien käyttämiseen muuten kuin hätätilanteessa on haettava rajavartiolaitoksen vahvistaman kaavan mukaista lomaketta käyttäen. Lomake on jätettävä asianomaiselle merivartiostolle tai poliisille vähintään kaksi viikkoa ennen suunniteltua harjoitusta.

17 §

Hätämerkkien luvanvaraista käyttöä koskevat ilmoitukset ja tiedonannot

Merivartioston ja poliisin tulee antaessaan luvan hätämerkin käyttämiseen varmistua siitä, että asianomainen meripelastuskeskus tai meripelastuslohkokeskus, hätäkeskus, poliisin hälytyskeskus sekä tarvittaessa myös ilmailun pelastuspalvelujärjestelmän yksikkö ja naapurivaltion meripelastuskeskus saavat hyvissä ajoin ennen hätämerkin käyttämistä tiedon annetusta luvasta.

Annetusta luvasta tulee tiedottaa yleisölle ja merellä liikkujille siten kuin asiasta on tarkemmin sovittu tai säädetty.

18 §

Voimaantulo- ja siirtymäsäännös

Tämä asetus tulee voimaan 1 päivänä helmikuuta 2002. Asetuksen 8 §:n 2 moment-

ti tulee kuitenkin voimaan vasta vuoden kuluttua asetuksen voimaantulosta.

Meripelastusjohtajan tehtävässä tämän asetuksen voimaan tullessa toimiva rajavar-

tiomies, joka ei täytä 8 §:n 1 momentissa säädettyjä kelpoisuusvaatimuksia, saa jatkaa tehtävässään myös tämän asetuksen tultua voimaan.

Helsingissä 17 päivänä tammikuuta 2002

Ministeri *Kimmo Sasi*

Lainsäädäntöneuvos Tomi Vuori

N:o 38

Valtioneuvoston asetus**eräille ulkomaalaisille vapaaehtoisille rintamasotilaille maksettavasta rintama-avustuksesta**

Annettu Helsingissä 17 päivänä tammikuuta 2002

Valtioneuvoston päätöksen mukaisesti, joka on tehty sosiaali- ja terveysministeriön esittelystä, säädetään valtion talousarviosta 13 päivänä toukokuuta 1988 annetun lain (423/1988) 7 c §:n nojalla, sellaisena kuin se on laissa 689/2001:

1 §

Rintama-avustusta voidaan hakemuksesta maksaa sen mukaan kuin tässä asetuksessa säädetään:

1) Suomen sodissa vapaaehtoisesti palvellelle Virossa tai muualla entisen Neuvostoliiton alueella pysyvästi asuvalle vaikeissa taloudellisissa olosuhteissa elävälle ulkomaalaiselle rintamasotilaille; sekä

2) Suomen sodissa vapaaehtoisesti palvellelle Suomessa pysyvästi asuvalle vapaaehtoiselle rintamasotilaille.

Ulkomaalaisella rintamasotilaalla tarkoitetaan henkilöä, jolle on myönnetty ulkomaalaisen rintamasotilastunnuksesta annetun asetuksen (418/1992) mukainen ulkomaalaisen rintamasotilastunnus tai joka täyttää tunnusten myöntämisen edellytykset.

Henkilölle, jolle on myönnetty rintamasotilastunnuksesta annetun asetuksen (772/1969) mukainen rintamasotilastunnus, ei kuitenkaan makseta rintama-avustusta.

2 §

Kertasuorituksena myönnettävän rintama-avustuksen määrä on 455 euroa.

3 §

Rintama-avustuksesta aiheutuvat menot korvataan valtion talousarvioon tarkoitusta varten momentille 33.22.57 varatun määrärahan rajoissa.

4 §

Rintama-avustuksen myöntää hakemuksesta valtiokonttori. Avustusta on haettava vuoden 2002 loppuun mennessä.

5 §

Valtiokonttori antaa tarvittaessa tarkempia ohjeita tämän asetuksen soveltamisesta ja täytäntöönpanosta.

6 §

Tämä asetus tulee voimaan 31 päivänä tammikuuta 2002 ja se on voimassa 31 päivään joulukuuta 2002.

Tätä asetusta sovelletaan suoritettaessa avustuksia vuodelta 2002.

Ennen asetuksen voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Helsingissä 17 päivänä tammikuuta 2002

Peruspalveluministeri *Osmo Soininvaara*

Lakimies Karoliina Korte

N:o 39

Valtioneuvoston asetus**sotainvalidien puolisoiden, leskien ja sotaleskien kuntoutustoiminnasta**

Annettu Helsingissä 17 päivänä tammikuuta 2002

Valtioneuvoston päätöksen mukaisesti, joka on tehty sosiaali- ja terveysministeriön esittelystä, säädetään valtion talousarviosta 13 päivänä toukokuuta 1988 annetun lain (423/1988) 7 c §:n nojalla, sellaisena kuin se on laissa 689/2001:

1 §

Kuntoutukseen voidaan hyväksyä kuntoutuksen tarpeessa oleva henkilö:

1) jonka aviopuoliso on vahingoittunut tai sairastunut vuosien 1939—1945 sotien johdosta siten, että hänen sotilasvammalaissa (404/1948) tarkoitettu työkyvyttömyysasteensa on vähintään 50 %. Lisäedellytyksenä on, että aviopuolisot asuvat yhdessä. Sotainvalidin joutuminen laitoshoitoon ei kuitenkaan ole esteenä aviopuolison kuntoutukselle;

2) jonka 1 kohdassa tarkoitetuissa oloissa vahingoittunut tai sairastunut aviopuoliso on kuollut vuonna 1976 tai sen jälkeen, jos aviopuolison työkyvyttömyysaste hänen kuollessaan oli vähintään 40 %; sekä

3) jonka aviopuoliso on kuollut tai kadonnut sodan johdosta vuosina 1939—1945 ja joka saa sotilasvammalain mukaista huoltoeläkettä. Lisäedellytyksenä on, että henkilöllä on ollut huollettavanaan vähintään yksi huoltoeläkkeeseen oikeutettu lapsi. Henkilöä, joka myöhemmän avioliiton purkauduttua on uudelleen alkanut saada huoltoeläkettä, ei voida hyväksyä kuntoutukseen.

Kuntoutettavia henkilöitä valittaessa on annettava etusija niille 1 momentin 1 kohdassa tarkoitetuille henkilöille, joiden aviopuolison työkyvyttömyysaste on 100 %. Heidän kuntoutuksensa voi tarvittaessa toistua vuosittain.

2 §

Laitoskuntoutusjakson pituus on kaksi viikkoa. Jos kuntoutusta annetaan sotainvalidien veljes- ja sairaskodeissa, kuntoutussairaaloissa tai Oulun diakonissalaitoksessa, kuntoutusjakson pituus on kuitenkin kolme viikkoa.

Päiväkuntoutusjakson pituus on 10 päivää. Jos päiväkuntoutusta annetaan sotainvalidien veljes- ja sairaskodeissa, kuntoutussairaaloissa tai Oulun diakonissalaitoksessa, kuntoutusjakson pituus on kuitenkin 15 päivää.

Avokuntoutus voi käsittää enintään 15 hoitokerran sarjan. Hoitosarjasta aiheutuvat kustannukset eivät saa ylittää 500:aa euroa kuntoutettavaa kohti kuitenkin niin, että kotona annettavasta avokuntoutuksesta aiheutuvat kustannukset eivät saa ylittää 750:tä euroa kuntoutettavaa kohti.

3 §

Kuntoutettavat henkilöt valitsee Valtiokonttori hakemusten perusteella. Hakemukseen tulee liittää lääkärintodistus, josta ilmenee kuntoutuksen tarve. Avokuntoutusta koskevaan hakemukseen on liitettävä hoitomääräys tai jäljennös siitä.

4 §

Laitoskuntoutus ja päiväkuntoutus annetaan Valtiokonttorin hyväksymässä kuntoutuslaitoksessa. Avokuntoutusta voi antaa yksityisestä terveydenhuollosta annetussa laissa (152/1990) tarkoitettu palvelujen tuottaja ja itsenäinen ammatinharjoittaja.

Valtiokonttori maksaa kuntoutuksen kustannukset suoraan asianomaisille kuntoutuslaitoksille, palvelujen tuottajille ja itsenäisille ammatinharjoittajille.

5 §

Kuntoutuksesta aiheutuvat menot korvataan valtion vuoden 2002 talousarvioon tarkoitusta varten momentille 33.22.56 varatun määrärahan rajoissa.

6 §

Valtiokonttori antaa tarvittaessa tarkempia ohjeita tämän asetuksen soveltamisesta ja täytäntöönpanosta.

7 §

Tämä asetus tulee voimaan 31 päivänä tammikuuta 2002 ja se on voimassa 31 päivään joulukuuta 2002.

Helsingissä 17 päivänä tammikuuta 2002

Peruspalveluministeri *Osmo Soininvaara*

Tällä asetuksella kumotaan sotainvalidien puolisoiden, leskien ja soteleskien kuntoutustoiminnasta 25 päivänä tammikuuta 2001 annettu sosiaali- ja terveysministeriön asetus (43/2001).

Lakimies Karoliina Korte

N:o 40

Valtioneuvoston asetus**lentoyhtiöiden väliaikaisista valtioneuvoston perittävistä maksuista annetun asetuksen muuttamisesta**

Annettu Helsingissä 24 päivänä tammikuuta 2002

Valtioneuvoston päätöksen mukaisesti, joka on tehty valtiovarainministeriön esittelystä, *muutetaan* lentoyhtiöiden väliaikaisista valtioneuvoston perittävistä maksuista annetun asetuksen (1024/2001) 2 §:n 1 momentti seuraavasti:

2 §	takuuvastuun määrä, milj. USD	maksu/lennolle osallistunut matkustaja, euroa
<i>Matkustajaliikenne</i>	yli 50— 150	0,50
	yli 150— 500	0,55
	yli 500—1000	0,80

Matkustajalentoliikennettä harjoittavalle lentoyhtiölle myönnetystä valtioneuvoston perittävä maksu määräytyy valtioneuvoston mukaisen vastuun enimmäismäärän ja yhtiön takuukautena harjoittaman lentoliikenteen matkustajamäärien perusteella seuraavasti:

Voimaantulo

Tämä asetus tulee voimaan 1 päivänä helmikuuta 2002.

Helsingissä 24 päivänä tammikuuta 2002

Valtiovarainministeri *Sauli Niinistö*

Hallitusneuvos Veikko Kantola

N:o 41

Valtioneuvoston asetus

valtion teknillisestä tutkimuskeskuksesta annetun asetuksen muuttamisesta

Annettu Helsingissä 24 päivänä tammikuuta 2002

Valtioneuvoston päätöksen mukaisesti, joka on tehty kauppa- ja teollisuusministeriön esittelystä,

muutetaan valtion teknillisestä tutkimuskeskuksesta 5 päivänä marraskuuta 1993 annetun asetuksen (940/1993) 2 §:n 2 momentti, 3 §:n 1 ja 2 momentti, 11 §:n 2 ja 3 momentti sekä 12 §:n 2 momentti,

sellaisina kuin niistä ovat 2 §:n 2 momentti ja 12 §:n 2 momentti asetuksessa 1078/1995 sekä 11 §:n 2 momentti asetuksessa 721/1999, seuraavasti:

2 §

Tutkimuskeskuksen toimintaorganisaatio muodostuu pääjohtajasta, ylijohtajasta, hallintojohtajasta ja toimialajohtajista koostuvasta johtoryhmästä sekä tutkimus- ja muista tulosyksiköistä, joista määrätään työjärjestyksessä.

3 §

Tutkimuskeskuksessa on pääjohtaja, ylijohtaja, hallintojohtaja, toimialajohtaja, tutkimusjohtaja ja tutkimusprofessoreita sekä muuta virkasuhteista ja työsopimussuhteista henkilöstöä.

Pääjohtajalla, ylijohtajalla, toimialajohtajalla ja tutkimusjohtajalla on professorin arvonimi.

11 §

Lisäksi virkaan vaaditaan pääjohtajalta, ylijohtajalta, hallintojohtajalta, toimialajohta-

jalta, tutkimusjohtajalta ja tutkimusprofessorilta ylempi korkeakoulututkinto, hyvää perehtyneisyyttä viran tehtäväalaaan sekä käytännössä osoitettua johtamistaitoa. Pääjohtajan virkaan vaaditaan lisäksi hyvää perehtyneisyyttä teknisen alan tutkimukseen ja johtamiskokemusta.

Arvioitaessa pääjohtajan, ylijohtajan, toimialajohtajan, tutkimusjohtajan ja tutkimusprofessorin viran menestyksellisen hoitamisen edellyttämää taitoa ja kykyä otetaan huomioon ansioituminen tutkimustyössä ja sen johtamisessa sekä käytännöllinen perehtyminen viran edustamaan alaan.

12 §

Ylijohtajan, hallintojohtajan, toimialajohtajan, tutkimusjohtajan ja tutkimusprofessorin nimittää tutkimuskeskuksen hallitus pääjohtajan esityksestä.

Tämä asetus tulee voimaan 1 päivänä helmikuuta 2002.

Helsingissä 24 päivänä tammikuuta 2002

Kauppa- ja teollisuusministeri *Sinikka Mönkäre*

Vanhempi hallitussihteeri Anja Liukko

N:o 42

Sosiaali- ja terveysministeriön asetus**sotilasvammalain 18 §:n 2 momentissa tarkoitetun tulorajan tarkistamisesta**

Annettu Helsingissä 16 päivänä tammikuuta 2002

Sosiaali- ja terveysministeriön päätöksen mukaisesti säädetään 28 päivänä toukokuuta 1948 annetun sotilasvammalain (404/1948) 43 a §:n 2 momentin nojalla, sellaisena kuin se on laissa 973/1980:

1 §

Sotilasvammalain 18 §:n 2 momentissa tarkoitettu täyteen täydennyskorkoon oikeutettava tuloraja on kussakin kalleusluokassa 4 574 euroa.

Tällä asetuksella kumotaan sotilasvammalain 18 §:n 2 momentissa tarkoitetun tulorajan tarkistamisesta 16 päivänä joulukuuta 1998 annettu sosiaali- ja terveysministeriön päätös (1025/1998).

2 §

Tämä asetus tulee voimaan 31 päivänä tammikuuta 2002.

Helsingissä 16 päivänä tammikuuta 2002

Peruspalveluministeri *Osmo Soininvaara*

Lakimies Karoliina Korte

N:o 43

Opetusministeriön asetus**opetus- ja kirjastotoimen perustamishankkeiden yksikköhinnoista annetun opetusministeriön päätöksen muuttamisesta**

Annettu Helsingissä 23 päivänä tammikuuta 2002

Opetusministeriön päätöksen mukaisesti *muutetaan* opetus- ja kirjastotoimen perustamishankkeiden yksikköhinnoista 4 päivänä helmikuuta 1999 annetun opetusministeriön päätöksen (161/1999) 2 §, 4 §:n 1 momentti ja 6 §, sellaisina kuin ne ovat opetusministeriön asetuksessa 126/2001, seuraavasti:

2 §

Kalleusluokkaan 100 kuuluvan toimitilan yksikköhinta hyötyalan neliometriä kohden on 1 235 euroa. Muihin kalleusluokkiin kuuluvan toimitilan yksikköhinta saadaan kertomalla kalleusluokkaan 100 kuuluvan toimitilan yksikköhinta toimitilan kalleusluokalla ja jakamalla tulo luvulla 100.

4 §

Tämän päätöksen 2 ja 3 §:n mukaisesti laskettua yksikköhintaa korotetaan varustamisen perusteella seuraavasti:

	€
a) perusopetus ja lukiokoulutus	119
b) yleinen kirjasto	175

6 §

Edellä 2 ja 4 §:ssä tarkoitetut yksikköhinnat vastaavat lokakuun 2001 rakennuskustannusindeksin (2000 = 100) pisteluvun 102,4 kustannustasoa.

Tämä asetus tulee voimaan 15 päivänä helmikuuta 2002 ja sitä sovelletaan perustamishankkeisiin, joille myönnetään valtionosuutta vuonna 2002.

Helsingissä 23 päivänä tammikuuta 2002

Opetusministeri *Maija Rask*

Yli-insinööri Erkki Salmio

N:o 33—43, 2 arkkia