

SUOMEN SÄÄDÖSKOKOELMA

2002 Julkaistu Helsingissä 23 päivänä joulukuuta 2002 N:o 1172—1177

SISÄLLYS

N:o		Sivu
1172	Laki ilmailulain 66 §:n muuttamisesta	4747
1173	Valtioneuvoston asetus eräiden rikosvahinkolaissa säädettyjen korvausten enimmäismäärien tarkistamisesta	4748
1174	Valtioneuvoston asetus virka- ja itsehallintoalueiden kielellisestä jaotuksesta vuosina 2003—2012	4749
1175	Valtioneuvoston asetus valtion talousarviosta annetun asetuksen muuttamisesta	4756
1176	Valtioneuvoston asetus verohallinnosta	4758
1177	Valtioneuvoston asetus työehtosopimuslaissa tarkoitettujen hyvityssakkojen enimmäismäärien tarkistamisesta	4762

N:o 1172

Laki

ilmailulain 66 §:n muuttamisesta

Annettu Helsingissä 20 päivänä joulukuuta 2002

Eduskunnan päätöksen mukaisesti
muutetaan 3 päivänä maaliskuuta 1995 annetun ilmailulain (281/1995) 66 §:n 2 momentti seuraavasti:

66 §

Vahingonkorvausvastuu

Ilma-aluksen omistaja, haltija ja käyttäjä ovat huolimattomuudestaan riippumatta yhteisvastuussa vahingosta, joka ilma-aluksen käyttämisestä ilmailuun aiheutuu henkilölle tai omaisuudelle, jota ei kuljeteta samassa ilma-aluksessa. Ilma-alukseen kohdistuvan

omistuksenpidätysoikeuden tai muun omistukseen perustuvan vakuusoikeuden haltija taikka ilma-aluksen vuokralleantaja ei kuitenkaan ole vastuussa tämän momentin nojalla edellyttäen, että tieto ilma-aluksen käyttäjästä on merkitty ilma-alusrekisteriin.

Tämä laki tulee voimaan 1 päivänä tammiukuuta 2003.

Helsingissä 20 päivänä joulukuuta 2002

Tasavallan Presidentti

TARJA HALONEN

Oikeusministeri *Johannes Koskinen*

HE 189/2002
LiVM 18/2002
EV 191/2002

172—2002

420301

N:o 1173

Valtioneuvoston asetus

eräiden rikosvahinkolaissa säädettyjen korvausten enimmäismäärien tarkistamisesta

Annettu Helsingissä 19 päivänä joulukuuta 2002

Valtioneuvoston päätöksen mukaisesti, joka on tehty oikeusministeriön esittelystä, säädetään 21 päivänä joulukuuta 1973 annetun rikosvahinkolain (935/1973) 27 a §:n nojalla, sellaisena kuin se on laissa 62/1999:

1 §
Rikosvahinkolain (935/1973) 5 §:n 1 momentin 2 kohdassa ja 5 a §:ssä mainitut rahamäärät tarkistetaan rahanarvon muutosta vastaavasti 125 euroksi.

Lain 6 a, 7 ja 10 §:ssä mainitut rahamäärät tarkistetaan rahanarvon muutosta vastaavasti siten, että 6 a §:ssä tarkoitettu enimmäiskorvaus on 3 700 euroa, 7 §:ssä tarkoitettu

enimmäiskorvaus on 51 000 euroa ja 10 §:ssä tarkoitettu enimmäiskorvaus on 25 500 euroa.

2 §
Tämä asetus tulee voimaan 1 päivänä tammikuuta 2003.

Asetuksen 1 §:n 2 momenttia ei kuitenkaan sovelleta korvausasiaan, joka perustuu ennen asetuksen voimaantuloa tehtyyn rikokseen.

Helsingissä 19 päivänä joulukuuta 2002

Ministeri *Kimmo Sasi*

Lainsäädäntöneuvos Antti T. Leinonen

N:o 1174

Valtioneuvoston asetus**virka- ja itsehallintoalueiden kielellisestä jaotuksesta vuosina 2003—2012**

Annettu Helsingissä 19 päivänä joulukuuta 2002

Valtioneuvoston päätöksen mukaisesti, joka on tehty oikeusministeriön esittelystä, säädetään 1 päivänä kesäkuuta 1922 annetun kielilain (148/1922) 2 §:n nojalla, sellaisena kuin se on laissa 10/1975:

1 §

Soveltamisala

Tämä asetus koskee virka- ja itsehallintoalueita, joiden kielestä säädetään kielilain nojalla.

2 §

Koko maan käsittävät virka- ja itsehallintoalueet

Virka- ja itsehallintoalueet, jotka käsittävät koko maan, ovat suomenkielisten kuntien osalta suomenkielisiä, ruotsinkielisten kuntien osalta ruotsinkielisiä ja kaksikielisten kuntien osalta kaksikielisiä. Asukkaiden enemmistö on suomenkielinen.

3 §

Kunnat

Kuntien kielellinen jaotus on voimassa lääneittäin seuraavasti:

1) Etelä-Suomen lääni:

a) Kaksikielisiä kuntia, suomi asukkaiden enemmistön kielenä, ovat Espoo, Hanko, Helsinki, Kauniainen, Kirkkonummi, Lapin-

järvi, Lohja, Loviisa, Myrskylä, Pohja, Porvo, Pyhtää, Ruotsinpyhtää, Sipoo, Siuntio ja Vantaa.

b) Kaksikielisiä kuntia, ruotsi asukkaiden enemmistön kielenä, ovat Inkoo, Karjaa, Liljendal, Pernaja ja Tammisaari.

c) Muut kunnat ovat suomenkielisiä.

2) Länsi-Suomen lääni:

a) Kaksikielisiä kuntia, suomi asukkaiden enemmistön kielenä, ovat Kaskinen, Kokkola, Särkisalo, Turku ja Vaasa.

b) Kaksikielisiä kuntia, ruotsi asukkaiden enemmistön kielenä, ovat Dragsfjärd, Houtskari, Iniö, Kemiö, Korppoo, Kristiinankaupunki, Kruunupyy, Maalahti, Maksamaa, Mustasaari, Nauvo, Oravainen, Parainen, Pedersöre, Pietarsaari, Uusikaarlepyy, Västanfjärd ja Vöyri.

c) Ruotsinkielisiä kuntia ovat Korsnäs, Luoto ja Närpiö.

d) Muut kunnat ovat suomenkielisiä.

3) Itä-Suomen, Oulun ja Lapin läänissä kaikki kunnat ovat suomenkielisiä.

4 §

Läänit

Etelä-Suomen lääni on suomenkielinen suomenkielisten ja kaksikielinen kaksikielis-

ten kuntien osalta. Asukkaiden enemmistö on suomenkielinen.

Länsi-Suomen lääni on suomenkielinen suomenkielisten, ruotsinkielinen ruotsinkielisten ja kaksikielinen kaksikielisten kuntien osalta. Asukkaiden enemmistö on suomenkielinen.

Muut läänit ovat suomenkielisiä.

5 §

Maakunnat

Uudenmaan, Itä-Uudenmaan ja Varsinais-Suomen maakunnat ovat suomenkielisiä suomenkielisten ja kaksikielisiä kaksikielisten kuntien osalta. Asukkaiden enemmistö kussakin on suomenkielinen.

Kymenlaakson maakunta on suomenkielinen suomenkielisten kuntien ja kaksikielinen Pyhtään kunnan osalta. Asukkaiden enemmistö on suomenkielinen.

Pohjanmaan maakunta on suomenkielinen suomenkielisten, ruotsinkielinen ruotsinkielisten ja kaksikielinen kaksikielisten kuntien osalta. Asukkaiden enemmistö on ruotsinkielinen.

Keski-Pohjanmaan maakunta on suomenkielinen suomenkielisten kuntien ja kaksikielinen Kokkolan kaupungin osalta. Asukkaiden enemmistö on suomenkielinen.

Muut maakunnat ovat suomenkielisiä.

6 §

Kihlakunnat

Etelä-Suomen lääni:

1) Espoon, Helsingin, Loviisan ja Vantaan kihlakunnat ovat kaksikielisiä. Asukkaiden enemmistö kussakin on suomenkielinen.

2) Lohjan kihlakunta on suomenkielinen suomenkielisten kuntien ja kaksikielinen Lohjan kaupungin osalta. Asukkaiden enemmistö on suomenkielinen.

3) Porvoon kihlakunta on suomenkielinen suomenkielisten ja kaksikielinen kaksikielisten kuntien osalta. Asukkaiden enemmistö on suomenkielinen.

4) Orimattilan kihlakunta on suomenkielinen suomenkielisten kuntien ja kaksikielinen Myrskylän kunnan osalta. Asukkaiden enemmistö on suomenkielinen.

5) Raaseporin kihlakunta on kaksikielinen. Asukkaiden enemmistö on ruotsinkielinen.

6) Kotkan kihlakunta on suomenkielinen Kotkan kaupungin ja kaksikielinen Pyhtään kunnan osalta. Asukkaiden enemmistö on suomenkielinen.

7) Muut kihlakunnat ovat suomenkielisiä. Länsi-Suomen lääni:

1) Salon kihlakunta on suomenkielinen suomenkielisten kuntien ja kaksikielinen Särkisalon kunnan osalta. Asukkaiden enemmistö on suomenkielinen.

2) Turun ja Vaasan kihlakunnat ovat kaksikielisiä. Kummankin asukkaiden enemmistö on suomenkielinen.

3) Turunmaan kihlakunta on kaksikielinen. Asukkaiden enemmistö on ruotsinkielinen.

4) Kokkolan kihlakunta on suomenkielinen suomenkielisten kuntien ja kaksikielinen Kokkolan kaupungin osalta. Asukkaiden enemmistö on suomenkielinen.

5) Pietarsaaren kihlakunta on kaksikielinen kaksikielisten kuntien ja ruotsinkielinen Luodon kunnan osalta. Asukkaiden enemmistö on ruotsinkielinen.

6) Mustasaaren kihlakunta on kaksikielinen kaksikielisten kuntien ja ruotsinkielinen Korsnäsin kunnan osalta. Asukkaiden enemmistö on ruotsinkielinen.

7) Närpiön kihlakunta on kaksikielinen kaksikielisten kuntien ja ruotsinkielinen Närpiön kunnan osalta. Asukkaiden enemmistö on ruotsinkielinen.

8) Muut kihlakunnat ovat suomenkielisiä. Muiden läänien kaikki kihlakunnat ovat suomenkielisiä.

7 §

Syyttäjän toimi, ulosotto toimi sekä paikallinen poliisi- ja rekisterihallinto

Syyttäjänviraston ja kihlakunnanviraston syyttäjäosaston, ulosottomiehen sekä maistraatin toimialueen kielen osalta noudatetaan mitä toimialueen kihlakunnan tai kihlakuntien kielestä säädetään.

Poliisin paikallishallintoviranomaisen toimialueen kielen osalta noudatetaan mitä kunkin kihlakunnan kielestä säädetään.

Tuomioistuinlaitos

8 §

Hovioikeudet

Turun ja Vaasan hovioikeuspiirit ovat suomenkielisiä suomenkielisten, ruotsinkielisiä ruotsinkielisten ja kaksikielisiä kaksikielisten kuntien osalta. Kummankin asukkaiden enemmistö on suomenkielinen.

Helsingin hovioikeuspiiri on suomenkielinen suomenkielisten ja kaksikielinen kaksikielisten kuntien osalta. Asukkaiden enemmistö on suomenkielinen.

Muut hovioikeuspiirit ovat suomenkielisiä.

9 §

Hallinto-oikeudet

Helsingin ja Vaasan hallinto-oikeudet ovat suomenkielisiä suomenkielisten, ruotsinkielisiä ruotsinkielisten ja kaksikielisiä kaksikielisten kuntien osalta. Kummankin asukkaiden enemmistö on suomenkielinen.

Turun hallinto-oikeus on suomenkielinen suomenkielisten ja kaksikielinen kaksikielisten kuntien osalta. Asukkaiden enemmistö on suomenkielinen.

Kouvolan hallinto-oikeus on suomenkielinen suomenkielisten kuntien ja kaksikielinen kaksikielisten kuntien osalta. Asukkaiden enemmistö on suomenkielinen.

Muut hallinto-oikeudet ovat suomenkielisiä.

10 §

Käräjäoikeudet

Espoon, Helsingin, Loviisan ja Raaseporin käräjäoikeudet ovat kaksikielisiä. Asukkaiden enemmistö kussakin on suomenkielinen.

Kokkolan käräjäoikeus on suomenkielinen suomenkielisten kuntien ja kaksikielinen kaksikielisten kuntien osalta. Asukkaiden enemmistö on suomenkielinen.

Lohjan käräjäoikeus on suomenkielinen suomenkielisten kuntien ja kaksikielinen kaksikielisten kuntien osalta. Asukkaiden enemmistö on suomenkielinen.

Mustasaaren käräjäoikeus on ruotsinkielinen ruotsinkielisten ja kaksikielinen kaksikielisten kuntien osalta. Asukkaiden enemmistö on ruotsinkielinen.

Paraisten käräjäoikeus on kaksikielinen. Asukkaiden enemmistö on ruotsinkielinen.

Pietarsaaren käräjäoikeus on kaksikielinen kaksikielisten kuntien ja ruotsinkielinen Luodon kunnan osalta. Asukkaiden enemmistö on ruotsinkielinen.

Porvoo käräjäoikeus on kaksikielinen kaksikielisten kuntien ja suomenkielinen Pornaisten kunnan osalta. Asukkaiden enemmistö on suomenkielinen.

Salon käräjäoikeus on suomenkielinen suomenkielisten kuntien ja kaksikielinen kaksikielisten kuntien osalta. Asukkaiden enemmistö on suomenkielinen.

Turun käräjäoikeus on suomenkielinen suomenkielisten, ruotsinkielinen ruotsinkielisten ja kaksikielinen kaksikielisten kuntien osalta. Asukkaiden enemmistö on suomenkielinen.

Vaasan käräjäoikeus on suomenkielinen suomenkielisten, ruotsinkielinen ruotsinkielisten ja kaksikielinen kaksikielisten kuntien osalta. Asukkaiden enemmistö on suomenkielinen.

Vantaan käräjäoikeus on suomenkielinen suomenkielisten ja kaksikielinen kaksikielisten kuntien osalta. Asukkaiden enemmistö on suomenkielinen.

Muut käräjäoikeudet ovat suomenkielisiä.

Vankeinhoitolaitos ja kriminaalihuoltolaitos

11 §

Rangaistuslaitokset

Kunkin rangaistuslaitoksen virka-alue käsittää koko maan ja on suomenkielinen suomenkielisten, ruotsinkielinen ruotsinkielisten ja kaksikielinen kaksikielisten kuntien osalta. Asukkaiden enemmistö on suomenkielinen.

12 §

Kriminaalihuoltolaitoksen aluetoimistot

Espoon aluetoimisto on suomenkielinen suomenkielisten ja kaksikielinen kaksikielisten kuntien osalta.

ten kuntien osalta. Asukkaiden enemmistö on suomenkielinen.

Helsingin aluetoimisto on kaksikielinen kaksikielisten kuntien ja suomenkielinen Pornaisten kunnan osalta. Asukkaiden enemmistö on suomenkielinen.

Kotkan aluetoimisto on suomenkielinen suomenkielisten kuntien ja kaksikielinen Pyhtään kunnan osalta. Asukkaiden enemmistö on suomenkielinen.

Turun ja Vaasan aluetoimistot ovat suomenkielisiä suomenkielisten, ruotsinkielisiä ruotsinkielisten ja kaksikielisiä kaksikielisten kuntien osalta. Kummankin asukkaiden enemmistö on suomenkielinen.

Vantaan aluetoimisto on suomenkielinen suomenkielisten kuntien ja kaksikielinen Vantaan kaupungin osalta. Asukkaiden enemmistö on suomenkielinen.

Muut aluetoimistot ovat suomenkielisiä.

13 §

Oikeusaputoimistot

Kunkin oikeusaputoimiston virka-alue käsittää koko maan ja on suomenkielinen suomenkielisten, ruotsinkielinen ruotsinkielisten ja kaksikielinen kaksikielisten kuntien osalta. Asukkaiden enemmistö on suomenkielinen.

Maanpuolustusalueet ja sotilasläänit

14 §

Maanpuolustusalueet

Läntinen maanpuolustusalue on suomenkielinen suomenkielisten, ruotsinkielinen ruotsinkielisten ja kaksikielinen kaksikielisten kuntien osalta.

Itäinen maanpuolustusalue on suomenkielinen suomenkielisten kuntien ja kaksikielinen Pyhtään kunnan osalta.

Pohjoinen maanpuolustusalue on suomenkielinen.

Kunkin maanpuolustusalueen asukkaiden enemmistö on suomenkielinen.

15 §

Sotilasläänit

Helsingin sotilaslääni on kaksikielinen. Asukkaiden enemmistö on suomenkielinen.

Uudenmaan sotilaslääni sekä Turun ja Porin sotilaslääni ovat suomenkielisiä suomenkielisten ja kaksikielisiä kaksikielisten kuntien osalta. Kummankin asukkaiden enemmistö on suomenkielinen.

Vaasan sotilaslääni on suomenkielinen suomenkielisten, ruotsinkielinen ruotsinkielisten ja kaksikielinen kaksikielisten kuntien osalta. Asukkaiden enemmistö on suomenkielinen.

Kymen sotilaslääni on suomenkielinen suomenkielisten kuntien ja kaksikielinen Pyhtään kunnan osalta. Asukkaiden enemmistö on suomenkielinen.

Muut sotilasläänit ovat suomenkielisiä.

16 §

Verovirastot

Uudenmaan veroviraston virka-alue on suomenkielinen suomenkielisten ja kaksikielinen kaksikielisten kuntien osalta. Asukkaiden enemmistö on suomenkielinen.

Lounais-Suomen ja Länsi-Suomen veroviraston sekä Konserniverokeskuksen virka-alueet ovat suomenkielisiä suomenkielisten, ruotsinkielisiä ruotsinkielisten ja kaksikielisiä kaksikielisten kuntien osalta. Asukkaiden enemmistö kussakin on suomenkielinen.

Kaakkois-Suomen veroviraston virka-alue on suomenkielinen suomenkielisten kuntien ja kaksikielinen Pyhtään kunnan osalta. Asukkaiden enemmistö on suomenkielinen.

Muiden verovirastojen virka-alueet ovat suomenkielisiä.

17 §

Tullipiirit

Eteläinen tullipiiri on suomenkielinen suomenkielisten ja kaksikielinen kaksikielisten kuntien osalta. Asukkaiden enemmistö on suomenkielinen.

Läntinen tullipiiri on suomenkielinen suomenkielisten, ruotsinkielinen ruotsinkielisten ja kaksikielinen kaksikielisten kuntien osalta. Asukkaiden enemmistö on suomenkielinen.

Itäinen tullipiiri on suomenkielinen suomenkielisten kuntien ja kaksikielinen Pyhtään kunnan osalta. Asukkaiden enemmistö on suomenkielinen.

Pohjoinen tullipiiri on suomenkielinen.

18 §

Maanmittaustoimistot

Uudenmaan maanmittaustoimisto on suomenkielinen suomenkielisten ja kaksikielinen kaksikielisten kuntien osalta. Asukkaiden enemmistö on suomenkielinen.

Kaakkois-Suomen maanmittaustoimisto on suomenkielinen suomenkielisten ja kaksikielinen Pyhtään kunnan osalta. Asukkaiden enemmistö on suomenkielinen.

Varsinais-Suomen ja Pohjanmaan maanmittaustoimistot ovat suomenkielisiä suomenkielisten, ruotsinkielisiä ruotsinkielisten ja kaksikielisiä kaksikielisten kuntien osalta. Kummankin asukkaiden enemmistö on suomenkielinen.

Muut maanmittaustoimistot ovat suomenkielisiä.

19 §

Metsäkeskukset

Rannikon metsäkeskus on ruotsinkielinen ruotsinkielisten ja kaksikielinen kaksikielisten kuntien osalta. Asukkaiden enemmistö on suomenkielinen.

Lounais-Suomen ja Etelä-Pohjanmaan metsäkeskukset ovat suomenkielisiä suomenkielisten ja kaksikielisiä kaksikielisten kuntien osalta. Kummankin asukkaiden enemmistö on suomenkielinen.

Kaakkois-Suomen metsäkeskus on suomenkielinen suomenkielisten kuntien ja kaksikielinen Pyhtään kunnan osalta. Asukkaiden enemmistö on suomenkielinen.

Muut metsäkeskukset ovat suomenkielisiä.

20 §

Tiepiirit

Uudenmaan ja Turun tiepiirit ovat suomenkielisiä suomenkielisten ja kaksikielisiä kaksikielisten kuntien osalta. Kummankin asukkaiden enemmistö on suomenkielinen.

Kaakkois-Suomen tiepiiri on suomenkielinen suomenkielisten kuntien ja kaksikielinen Pyhtään kunnan osalta. Asukkaiden enemmistö on suomenkielinen.

Vaasan tiepiiri on suomenkielinen suomenkielisten, ruotsinkielinen ruotsinkielisten ja kaksikielinen kaksikielisten kuntien osalta. Asukkaiden enemmistö on suomenkielinen.

Muut tiepiirit ovat suomenkielisiä.

21 §

Merenkulkupiirit

Suomenlahden merenkulkupiiri on suomenkielinen suomenkielisten ja kaksikielinen kaksikielisten kuntien osalta. Asukkaiden enemmistö on suomenkielinen.

Saaristomeren ja Pohjanlahden merenkulkupiirit ovat suomenkielisiä suomenkielisten, ruotsinkielisiä ruotsinkielisten ja kaksikielisiä kaksikielisten kuntien osalta. Kummankin asukkaiden enemmistö on suomenkielinen.

Järvi-Suomen merenkulkupiiri on suomenkielinen.

22 §

Työvoima- ja elinkeinokeskukset

Uudenmaan työvoima- ja elinkeinokeskus on suomenkielinen suomenkielisten ja kaksikielinen kaksikielisten kuntien osalta. Asukkaiden enemmistö on suomenkielinen.

Kaakkois-Suomen työvoima- ja elinkeinokeskus on suomenkielinen suomenkielisten kuntien ja kaksikielinen Pyhtään kunnan osalta. Asukkaiden enemmistö on suomenkielinen.

Varsinais-Suomen ja Pohjanmaan työvoima- ja elinkeinokeskukset ovat suomenkielisiä suomenkielisten, ruotsinkielisiä ruotsinkielisten ja kaksikielisiä kaksikielisten kun-

tien osalta. Kummankin asukkaiden enemmistö on suomenkielinen.

Muut työvoima- ja elinkeinokeskukset ovat suomenkielisiä.

23 §

Työsuojelupiirit

Uudenmaan työsuojelupiiri on suomenkielinen suomenkielisten ja kaksikielinen kaksikielisten kuntien osalta. Asukkaiden enemmistö on suomenkielinen.

Kymen työsuojelupiiri on suomenkielinen suomenkielisten kuntien ja kaksikielinen Pyhtään kunnan osalta. Asukkaiden enemmistö on suomenkielinen.

Turun ja Porin työsuojelupiiri sekä Vaasan työsuojelupiiri ovat suomenkielisiä suomenkielisten, ruotsinkielisiä ruotsinkielisten ja kaksikielisiä kaksikielisten kuntien osalta. Kummankin asukkaiden enemmistö on suomenkielinen.

Muut työsuojelupiirit ovat suomenkielisiä.

24 §

Työriitojen sovittelijain piirit

Työriitojen sovittelijain I piiri, joka käsittää Etelä-Suomen läänin, on suomenkielinen suomenkielisten ja kaksikielinen kaksikielisten kuntien osalta. Asukkaiden enemmistö on suomenkielinen.

Työriitojen sovittelijain II piiri, joka käsittää Länsi-Suomen läänin, on suomenkielinen suomenkielisten, ruotsinkielinen ruotsinkielisten ja kaksikielinen kaksikielisten kuntien osalta. Asukkaiden enemmistö on suomenkielinen.

Muut työriitojen sovittelijain piirit ovat suomenkielisiä.

25 §

Työvoimatoimistot

Porvoon ja Lohjan työvoimatoimistojen toimialueet Uudenmaan työvoima- ja elinkeinokeskuksessa, Turun ja Salon työvoimatoimistojen toimialueet Varsinais-Suomen työvoima- ja elinkeinokeskuksessa, Kotkan työ-

voimatoimiston toimialue Kaakkois-Suomen työvoima- ja elinkeinokeskuksessa sekä Kokkolan ja Kristiinankaupungin työvoimatoimistojen toimialueet Pohjanmaan työvoima- ja elinkeinokeskuksessa ovat suomenkielisiä suomenkielisten ja kaksikielisiä kaksikielisten kuntien osalta. Kussakin näistä asukkaiden enemmistö on suomenkielinen.

Vaasan, Närpiön ja Pietarsaaren työvoimatoimistojen toimialueet Pohjanmaan työvoima- ja elinkeinokeskuksessa ovat ruotsinkielisiä ruotsinkielisten ja kaksikielisiä kaksikielisten kuntien osalta. Näistä Vaasan työvoimatoimiston toimialueen asukkaiden enemmistö on suomenkielinen ja muiden ruotsinkielinen.

Helsingin, Espoon, Hangon, Vantaan, Kirkkonummen, Loviisan, Karjaan ja Tammisaaren työvoimatoimistojen toimialueet Uudenmaan työvoima- ja elinkeinokeskuksessa sekä Kemiön ja Paraisten työvoimatoimistojen toimialueet Varsinais-Suomen työvoima- ja elinkeinokeskuksessa ovat kaksikielisiä. Näistä Karjaan, Tammisaaren, Kemiön ja Paraisten työvoimatoimistojen toimialueiden asukkaiden enemmistö on ruotsinkielinen ja muiden suomenkielinen.

Muut työvoimatoimistot ovat suomenkielisiä.

26 §

Alueelliset ympäristökeskukset

Uudenmaan ja Lounais-Suomen ympäristökeskukset ovat suomenkielisiä suomenkielisten ja kaksikielisiä kaksikielisten kuntien osalta. Kummankin asukkaiden enemmistö on suomenkielinen.

Kaakkois-Suomen ympäristökeskus on suomenkielinen suomenkielisten kuntien ja kaksikielinen Pyhtään kunnan osalta. Asukkaiden enemmistö on suomenkielinen.

Länsi-Suomen ympäristökeskus on suomenkielinen suomenkielisten, ruotsinkielinen ruotsinkielisten ja kaksikielinen kaksikielisten kuntien osalta. Asukkaiden enemmistö on suomenkielinen.

Muut alueelliset ympäristökeskukset ovat suomenkielisiä.

27 §

Ympäristölupavirastot

Länsi-Suomen ympäristölupavirasto on suomenkielinen suomenkielisten, ruotsinkielinen ruotsinkielisten ja kaksikielinen kaksikielisten kuntien osalta. Asukkaiden enemmistö on suomenkielinen.

Itä-Suomen ympäristölupavirasto on suomenkielinen suomenkielisten kuntien ja kaksikielinen Pyhtään kunnan osalta. Asukkaiden enemmistö on suomenkielinen.

Helsingissä 19 päivänä joulukuuta 2002

Ministeri *Kimmo Sasi*

Pohjois-Suomen ympäristölupavirasto on suomenkielinen.

28 §

Voimaantulo

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2003 ja on voimassa vuoden 2012 loppuun. Pietarsaaren käräjäoikeuden osalta asetus on voimassa kuitenkin vain vuoden 2003 helmikuun loppuun.

Hallitussihteeri Olli Muttilainen

N:o 1175

Valtioneuvoston asetus

valtion talousarviosta annetun asetuksen muuttamisesta

Annettu Helsingissä 19 päivänä joulukuuta 2002

Valtioneuvoston päätöksen mukaisesti, joka on tehty valtiovarainministeriön esittelystä, *kumotaan* valtion talousarviosta 11 päivänä joulukuuta 1992 annetun asetuksen (1243/1992) 60 §, sellaisena kuin se on asetuksessa 600/1997,

muutetaan 41 c §:n 1 momentti, 42 d §:n 2 momentti, 42 f §:n 1 momentti ja 66 c §:n 1 momentin 3 kohta,

sellaisina kuin niistä ovat 41 c §:n 1 momentti asetuksessa 1054/2000, 42 d §:n 2 momentti ja 42 f §:n 1 momentti asetuksessa 1111/1998 ja 66 c §:n 1 momentti mainitussa asetuksessa 600/1997,

lisätään asetukseen uusi 5 a ja 5 b §, 42 d §:ään uusi 2 momentti, jolloin muutettu 2 momentti ja nykyinen 3 ja 4 momentti siirtyvät 3—5 momentiksi, 66 b §:ään uusi 4 momentti, jolloin nykyinen 4 momentti siirtyy 5 momentiksi, sellaisina kuin niistä ovat 42 d § mainitussa asetuksessa 1111/1998 ja 66 b § mainitussa asetuksessa 600/1997, seuraavasti:

5 a §

Tulo tai meno kohdennetaan talousarviossa varainhoitovuoteen kuuluvaksi siten kuin jäljempänä säädetään, jollei talousarviosta muuta johdu.

Maksullisen toiminnan tulon ja muun sekalaisen tulon sekä kulutus-, sijoitus- ja muun menon kohdentamisperusteena on suoritteen luovuttaminen tai tuotannontekijän vastaanottaminen (*suoriteperuste*) tai tulon taikka menon kertyminen laissa säädetyn tai muuten tehdyn sitoumuksen mukaisten velvoitteiden perusteella (*suoriteperustetta vastaava peruste*), jollei jäljempänä toisin säädetä. Korkotulo kohdennetaan siihen varainhoitovuoteen kuuluvaksi, jolta se kertyy lain säännöksen tai tehdyn sitoumuksen perusteella. Vähäinen tulo ja meno voidaan kohdentaa myös maksuun perustuen (*maksuperuste*).

Siirtomenon kohdentamisperusteena on valtionavun myöntöpäätöksen tekeminen (*myöntöpäätösperuste*) tai muu vastaava sitoutuminen menoon (*muu sitoumusperuste*). Silloin, kun oikeus saada valtionapu tai muu suoritus perustuu lakiin ja siirtomenon myöntävältä ja maksettavasta määrästä säädetään yksityiskohtaisesti laissa tai maksettavaksi tuleva määrä määräytyy yksityiskohtaisesti lain nojalla (*lakisääteinen siirtomeno*),

kohdentamisperusteena on kuitenkin menon maksettavaksi tulevan määrän yksityiskohtaista vahvistamista koskevan päätöksen tekeminen (*maksatuspäätösperuste*). Euroopan unionin rakennerahaston rahoitusosuus ja siihen liittyvä valtion rahoitusosuus kohdennetaan maksatuspäätöksen tai sitä vastaavalla perusteella.

Veron ja veronluonteisen tulon, osinkotulon, liikelaitosten voiton tuloutuksen ja valtiolle saatavan muun voitto-osuuden kohdentamisperusteena on maksuperuste.

Valtionvelan kuoletus ja korko, valtionvelan ottamiseen tai vähentämiseen liittyvä emissio- ja pääomatappio ja valtionvelan korkoa tai pääomaa suojaavista johdannaisista aiheutuva meno kohdennetaan maksuperusteella. Maksuperusteella kohdennetaan myös valtion lainanotto, valtionvelan ottamiseen tai vähentämiseen liittyvä pääoma- tai emisiovoitto ja valtionvelan korkoa tai pääomaa suojaavista johdannaisista kertyvä tulo.

Valtiolle takaisin maksettava laina kohdennetaan maksuperusteella.

5 b §

Tuotannontekijän hankinnasta aiheutuva meno tai suoritteen luovutuksesta kertyvä tulo kohdennetaan talousarviossa kokonaisuudes-

saan sille varainhoitovuodelle, jona tuotannon tekijä vastaanotetaan tai suorite luovutetaan.

Edellä 1 momentissa säädetyn estämättä voidaan laajuudeltaan merkittävässä ja eri vaiheista koostuvan suoritteen luovutuksesta kertyvästä tulosta kohdentaa varainhoitovuoden tuloksi luovutuksen vaihetta tai suoritteen valmistusastetta vastaava osa. Suoritteesta varainhoitovuodelle kohdentuvan erilliskatteen tulee tällöin olla luotettavalla tavalla ennakoitavissa.

41 c §

Sen estämättä, mitä 41 b §:n 2 momentissa, 44 §:n 3 momentissa, 46 §:n 2 momentissa ja 47 §:n 1 momentissa säädetään, valtiokonttori voi koneellisen tietovälineen käyttämiseksi kirjanpidossa antaa virastolle, laitokselle ja talousarvion ulkopuolella olevalle valtion rahastolle luvan poiketa 47 §:n 2 ja 4 momentissa sekä 49 §:ssä tarkoitetuista toiminnoista. Samalla valtiokonttori voi antaa luvan ottaa kirjanpitoon 36 §:ssä tarkoitettujen konekielisinä sekä tehdä 38 §:n 3 momentissa ja 39 §:n 1 momentissa tarkoitettujen toimintojen konekielisinä. Jos valtiokonttori antaa virastolle, laitokselle tai talousarvion ulkopuolella olevalle rahastolle tässä momentissa tarkoitettua luvan, luvan saaneen on kuukausittain täsmäytyksin osoitettava, että kirjanpidon tositteet, kirjanpito tapahtumat ja kirjanpito merkinnät on käsitelty täydellisinä pääkirjanpidossa.

42 d §

Korot ja koronluonteiset tulot ja menot kirjataan liikekirjanpidossa suoriteperustetta vastaavalla tavalla.

Liikekirjanpidossa muut kuin 1 ja 2 mo-

Helsingissä 19 päivänä joulukuuta 2002

Ministeri *Suvi-Anne Siimes*

mentissa tarkoitettujen tulot ja menot kirjataan samoin kuin talousarviokirjanpidossa.

42 f §

Jos edellä 42 d §:n 1 ja 2 momenteissa tarkoitettujen menot ja tulot on varainhoitovuoden aikana kirjattu liikekirjanpitoon maksuperusteen mukaan, kirjaukset on vähäisiä 42 d §:n 2 momentissa tarkoitettuja tuloja ja menoja koskevia kirjauksia lukuun ottamatta, oikaistava ja täydennettävä ennen tilinpäätöksen laatimista suoriteperusteen tai suoriteperustetta vastaavan tavan mukaisiksi.

66 b §

Tilivirastojen välinen hallinnan siirto kirjataan liikekirjanpidossa hyödykkeen kuluksi kirjaamatta olevan hankintamenon määräisenä sen jälkeen kun 66 f ja 66 g §:ssä tarkoitettujen vähennykset on tehty siirtoajankohtaan asti.

66 c §

Tilinpäätökseen merkitään:

3) velat velan ottamisen yhteydessä syntyneellä emissiovoitolla tai -tappiolla oikaistuu nimellisarvoon, tai jos velka on sidottu indeksiin taikka muuhun vertailuperusteeseen, se arvostetaan tätä korkeampaan muutuneen vertailuperusteen mukaiseen arvoon;

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2003.

Asetusta sovelletaan ensimmäisen kerran varainhoitovuoden 2003 talousarvioon, kirjanpitoon ja tilinpäätökseen.

Neuvotteleva virkamies Tuomas Pöysti

N:o 1176

Valtioneuvoston asetus
verohallinnosta

Annettu Helsingissä 19 päivänä joulukuuta 2002

Valtioneuvoston päätöksen mukaisesti, joka on tehty valtiovarainministeriön esittelystä, säädetään 18 päivänä joulukuuta 1995 annetun verohallintolain (1557/1995) ja 19 päivänä elokuuta 1994 annetun valtion virkamieslain (750/1994) 8 §:n 2 momentin nojalla, sellaisena kuin se on laissa 281/2000:

1 §

Pääjohtajan tehtävistä ja ratkaisuvallan käyttämisestä

Johtaessaan verohallinnon toimintaa ja taloutta pääjohtaja vastaa niiden asianmukaisesta järjestämisestä ja tuloksellisuudesta sekä erityisesti tulostavoitteiden saavuttamisesta samoin kuin toimintaa ja taloutta koskevasta raportoinnista. Pääjohtajan tulee seurata verohallinnon toimialan kehitystä sekä ryhtyä toimenpiteisiin tarpeellisten uudistusten ja parannusten toteuttamiseksi.

Sen lisäksi, mitä muualla lainsäädännössä säädetään, pääjohtaja päättää

1) verohallinnon yleisistä toimintalinjoista sekä toimintaa ja taloutta koskevista yksityiskohtaisista tulostavoitteista valtiovarainministeriön vahvistamien tulostavoitteiden pohjalta;

2) verohallinnon toiminta- ja taloussuunnitelmasta sekä talousarvioehdotuksesta; sekä

3) muista verohallinnon kannalta laajakantoisista ja periaatteellisesti merkittävistä asioista.

Pääjohtaja allekirjoittaa verohallinnon tiinpäätöksen siihen liittyvine asiakirjoineen.

2 §

Veroviraston päällikön tulosvastuu

Veroviraston päällikkö vastaa pääjohtajalle verovirastolle asetettujen tulostavoitteiden saavuttamisesta ja siitä, että heidän johdettavakseen kuuluvaa toimintaa ja taloutta hoidetaan asianmukaisesti ja tuloksellisesti. Heidän tulee osaltaan seurata johdettavanaan olevan toiminnan yleistä kehitystä ja tehdä aloitteita tarpeellisten uudistusten ja parannusten toteuttamiseksi.

3 §

Verohallituksen neuvottelukunta

Verohallituksessa on viraston strategista suunnittelua tukeva neuvottelukunta, joka käsittelee verohallinnon kehittämissuuntia ja toimintalinjoja. Neuvottelukuntaan kuuluu pääjohtaja ja enintään seitsemän muuta jäsentä, joista yksi on verohallinnon henkilöstön keskuudestaan valitsema henkilö. Valtiovarainministeriö nimeää Verohallituksen esityksestä neuvottelukunnan muut jäsenet määrääjäksi, kuitenkin enintään neljäksi vuodeksi.

4 §

Verotuksen oikaisulautakunta

Verovirasto pyytää kuntien ehdotukset verotuksen oikaisulautakunnan jäseniksi. Kunnan on ilmoitettava ehdottamansa henkilö verovirastolle ja maakunnan liitolle, jonka on annettava verovirastolle lausuntonsa kuntien ehdottamista jäsenistä. Kunnan ehdotus lautakunnan jäseneksi ja maakunnan liiton lausunto on annettava hyvissä ajoin ennen lautakunnan toimikauden alkua. Lounais-Suomen veroviraston on varattava Ahvenanmaan maakuntahallitukselle tilaisuus tulla kuulluksi ennen Ahvenanmaan vero toimiston verotuksen oikaisulautakunnan jäsenten määräämistä.

Verotuksen oikaisulautakunnan puheenjohtajan tehtävä on ennen siihen määräämistä ilmoitettava julkisesti haettavaksi, jollei erityisestä syystä muuta johdu.

Verotuksen oikaisulautakunnan järjestäytymisestä kuten jaostojen lukumäärästä, tehtäväjäosta niiden kesken, jaostojen puheenjohtajista ja niiden jäsenistä päättää oikaisulautakunta soveltaen, mitä verohallintolain (1557/1995) 4 §:n 4 momentissa säädetään. Oikaisulautakunta päättää, ketkä oikaisulautakunnan jäsenistä yhdessä puheenjohtajan kanssa ratkaisevat verohallintolain 4 a §:n 1 momentissa tarkoitetun oikaisuvaatimuksen.

Verotuksen oikaisulautakunnan ja sen jaoston kokouksessa on pidettävä pöytäkirjaa. Oikaisuvaatimus ja siihen annettu päätös perusteluineen muodostavat pöytäkirjan liitteen.

5 §

Veroasiamies

Verovirasto määrää yhden tai useamman veroviraston virkamiehen tai muun henkilön verovirastoon veroasiamiehenä valvomaan valtion oikeutta verotuksessa. Kunta määrää yhden tai useamman henkilön veroasiamiehenä valvomaan kunnan, seurakuntien sekä Kansaneläkelaitoksen oikeutta verotuksessa. Kunnan on ilmoitettava verovirastolle antamastaan veroasiamiehen määräyksestä.

Veroasiamies ratkaisee hänen tehtäväkseen määrätyt veronsaajien oikeuden valvontaa

koskevat asiat, ellei muualla toisin säädetä. Sama veroasiamies voi valvoa eri veronsaajien oikeutta.

Verovirasto avustaa kunnan määräämää veroasiamiestä hänelle kuuluvissa toimisto-tehtävissä.

6 §

Veroasiamiehen tehtävät

Veroasiamiehen tehtävänä on sen lisäksi, mitä muualla säädetään tai määrätään, pyytää verovirastossa, verotuksen oikaisulautakunnassa, hallinto-oikeudessa tai korkeimmassa hallinto-oikeudessa vireillä olevassa asiassa todistajankuulustelua sekä edustaa valtiota, kuntaa, seurakuntaa ja Kansaneläkelaitosta todistajankuulustelussa.

Veroasiamies käyttää lisäksi puhevaltaa lainvoiman saaneen päätöksen purkamista tai menetetyt määrääjän palauttamista koskevissa asioissa.

7 §

Veroviraston tehtävät

Veroviraston tehtävänä on verotuksen toimittaminen verohallintolain 2 §:n mukaisesti ja sen mukaan kuin muualla erikseen säädetään.

Veroviraston tulee suorittaa ne selvitys-, kokeilu-, seuranta- ja suunnittelutehtävät sekä muut tehtävät, jotka Verohallitus sille antaa tai sille erikseen määrätään. Lisäksi veroviraston asiana on tehdä Verohallitukselle esityksiä sellaisista toimialaansa kuuluvista asioista, jotka ovat valtiovarainministeriön tai Verohallituksen käsiteltäviä.

8 §

Verovirastoa koskevia erityissäännöksiä

Verohallintolain 13 §:n 2 momentin 2 kohdassa tarkoitettu liikevaihto on 12 kuukauden tilikaudelta vähintään 50 miljoonaa euroa.

Verohallintolain 13 §:n 2 momentin 1 ja 2 kohdassa tarkoitettu toimivallan siirtoa koskeva määräys on julkaistava säädöskokoelmassa.

9 §

Veroviraston toimipisteiden sijainti

Veroviraston yksiköiden ja muiden toimipisteiden sijainnin määrää verovirasto.

10 §

Virkojen sijoittaminen ja virkavapaudet

Verohallitus tekee verohallinnon virkojen perustamista, siirtämistä ja lakkauttamista koskevat päätökset pääjohtajan virkaa lukuun ottamatta.

Verohallitus ja verovirasto tekevät omalta osaltaan ne päätökset, jotka valtion virkamieslain (750/1994), valtion virkamiesasetuksen (971/1994) ja valtion virkaehtosopimuslain (644/1970) mukaan tekee asianomainen virasto.

11 §

Kelpoisuusvaatimukset

Pääjohtajan, verohallituksen ylijohtajan, johtajan ja apulaisjohtajan sekä veroviraston päällikön ja tulosityksikön päällikkönä toimivan virkamiehen kelpoisuusvaatimuksena on käytännössä osoitettu johtamistaito.

Kelpoisuusvaatimuksena on lisäksi:

1) pääjohtajalla ylempi korkeakoulututkinto, perehtyneisyys hallinnonalan toimintaan ja johtamiskokemus;

2) verohallituksen ylijohtajalla, johtajalla ja apulaisjohtajalla ylempi korkeakoulututkinto ja hyvä perehtyneisyys viran tehtäväälaan;

3) veroviraston päälliköllä ylempi korkeakoulututkinto ja hyvä perehtyneisyys viran tehtäväälaan;

4) veroviraston tulosityksikön päällikkönä toimivalla virkamiehellä korkeakoulututkinto ja perehtyneisyys viran tehtäväälaan.

Henkilö, joka tämän asetuksen voimaan tullessa on verohallinnon virassa, säilyttää oikeutensa hakea ja säädettyjen perusteiden mukaan saada sellaisia tässä asetuksessa mainittuja tai niitä vastaavia virkoja, joihin hänellä oli kelpoisuus ennen tämän asetuksen voimaantuloa.

12 §

Nimittäminen

Valtioneuvosto nimittää pääjohtajan. Valtiovarainministeriö määrää pääjohtajan sijaisen hänen esityksestään.

Verohallitus nimittää veroviraston päällikön. Asianomainen virasto nimittää muut virkamiehet ja ottaa työsopimussuhteisen henkilöstön, jollei tätä toimivaltaa ole työjärjestyksessä annettu muun virkamiehen ratkaistavaksi.

13 §

Työnantajavirkamiesten palkkauksen vahvistaminen

Verohallitus vahvistaa valtion virkaehtosopimusasetuksen (1203/1987) 10 §:ssä tarkoitettujen verohallinnon työnantajavirkamiesten palkkaukset.

14 §

Palkkiot

Verohallitus määrää verotuksen oikaisulautakunnan jäsenten ja asiantuntijoiden palkkioiden ja matkakustannusten korvausten perusteet.

15 §

Verotuskustannusten perintä ja oikaisu

Verojen tilittämiseen toimivaltainen viranomaisomainen perii vuosittain maaliskuu-, kesä-, syys- ja joulukuun verontilitysten yhteydessä verohallintolain 11 §:ssä tarkoitettuilta muilta veronsaajilta kuin valtiolta näiden osuudet Verohallituksen vahvistamista verotuskustannuksista. Verotuskustannusten määrä ja yksittäisen veronsaajan osuus niistä on ilmoitettava perimisen yhteydessä.

Jos verohallintolain 11 §:ssä tarkoitettu muu veronsaaja kuin valtio ei tyydy osuuteensa kustannuksista, sen on tehtävä kustannusten valtiolle perimistä koskevasta päätöksestä oikaisuvaatimus Verohallitukselle kustannusten perimistä seuraavan kalenterikuukauden aikana. Verohallituksen oikaisuvaati-

mukseen antamasta päätöksestä saa valittaa siten kuin hallintolainkäyttölaissa (586/1996) säädetään.

Tällä asetuksella kumotaan 22 päivänä joulukuuta 1995 annettu verohallintoasetus (1707/1995) siihen myöhemmin tehtyine muutoksineen.

16 §

Voimaantulo

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2003.

Helsingissä 19 päivänä joulukuuta 2002

Ministeri *Suvi-Anne Siimes*

Finanssineuvos Sakari Alasalmi

N:o 1177

Valtioneuvoston asetus

työehtosopimuslaissa tarkoitettujen hyvityssakkojen enimmäismäärien tarkistamisesta

Annettu Helsingissä 19 päivänä joulukuuta 2002

Valtioneuvoston päätöksen mukaisesti, joka on tehty työministeriön esittelystä, säädetään 7 päivänä kesäkuuta 1946 annetun työehtosopimuslain (436/1946) 13 a §:n nojalla, sellaisena kuin se on laissa 864/2001:

1 §

Työehtosopimuslain (436/1946) 7 §:n 1 momentissa säädettyjen hyvityssakkojen enimmäismäärät ovat rahan arvon muutosta vastaavasti 25 300 ja 250 euroa.

Työehtosopimuslain 9 §:n 1 momentissa säädetty hyvityssakon enimmäismäärä on rahan arvon muutosta vastaavasti 25 300 euroa.

2 §

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2003.

Tällä asetuksella kumotaan työehtosopimuslaissa tarkoitettujen hyvityssakkojen enimmäismäärien tarkistamisesta 23 päivänä joulukuuta 1999 annettu asetus (1246/1999).

Helsingissä 19 päivänä joulukuuta 2002

Työministeri *Tarja Filatov*

Neuvotteleva virkamies Jouni Lemola