

SUOMEN SÄÄDÖSKOKOELMA

2009

Julkaistu Helsingissä 17 päivänä kesäkuuta 2009

N:o 418—424

SISÄLLYS

N:o		Sivu
418	Laki kansainvälisestä yhteistoiminnasta eräiden rikosoikeudellisten seuraamusten täytäntöönpanossa annetun lain muuttamisesta	3497
419	Laki mielenterveyslain muuttamisesta	3500
420	Laki rikoksen johdosta tapahtuvasta luovuttamisesta Suomen ja muiden Pohjoismaiden välillä annetun lain 1 §:n muuttamisesta	3503
421	Laki paikkatietoinfrastruktuurista	3504
422	Tasavallan presidentin asetus Genevessä 8 päivänä joulukuuta 2005 uuden tunnusmerkin käyttöönotosta tehdyn Geneven vuoden 1949 yleissopimusten lisäpöytäkirjan voimaansaattamisesta sekä lisäpöytäkirjan lainsäädännön alaan kuuluvien määräysten voimaansaattamisesta annetun lain voimaantulosta	3509
423	Tasavallan presidentin asetus Liberian kanssa tehdyn Liberian kehitysluoton anteeksiantoa koskevan sopimuksen voimaansaattamisesta	3510
424	Valtioneuvoston asetus sokerialan rakenneuudistuksesta markkinointivuonna 2008/2009 annetun valtioneuvoston asetuksen 4 ja 4 a §:n muuttamisesta	3511

N:o 418

Laki

kansainvälisestä yhteistoiminnasta eräiden rikosoikeudellisten seuraamusten täytäntöönpanossa annetun lain muuttamisesta

Annettu Helsingissä 12 päivänä kesäkuuta 2009

Eduskunnan päätöksen mukaisesti

muutetaan kansainvälisestä yhteistoiminnasta eräiden rikosoikeudellisten seuraamusten täytäntöönpanossa 16 päivänä tammikuuta 1987 annetun lain (21/1987) 7 ja 8 §, 9 §:n 1 momentti, 3 luvun otsikko, 21 ja 22 §, 23 b §:n 1 momentti sekä 24 §:n 1 momentti,

sellaisina kuin niistä ovat 7, 8 ja 22 § laissa 9/1994, 9 §:n 1 momentti laissa 1289/2003, 21 § mainitussa laissa 9/1994 ja laissa 236/2001, 23 b §:n 1 momentti ja 24 §:n 1 momentti viimeksi mainitussa laissa, sekä

lisätään 1 §:ään, sellaisena kuin se on mainitussa laissa 9/1994, uusi 2 momentti, 5 §:ään uusi 2 momentti ja 19 §:ään, sellaisena kuin se on mainituissa laeissa 9/1994 ja 1289/2003, uusi 4 momentti seuraavasti:

1 §

Tämän lain säännösten mukaisesti myös vieraassa valtiossa rangaistukseen tuomitsematta jätetylle määrätty tahdosta riippumaton psykiatrinen sairaalahoito (*hoitoseuraamus*)

voidaan panna täytäntöön Suomessa ja Suomessa määrätty hoitoseuraamus jättää pantavaksi täytäntöön vieraassa valtiossa. Hoitoseuraamuksen kansainvälisestä täytäntöönpanosta säädetään lisäksi mielenterveyslaissa (1116/1990).

HE 95/2008
LaVM 6/2009
EV 55/2009

67—2009

5 §

Ennen kuin oikeusministeriö päättää vieraassa valtiossa määrätyn hoitoseuraamuksen täytäntöönpanosta Suomessa, sen on hankittava Sosiaali- ja terveysalan lupa- ja valvontaviraston lausunto. Jos Sosiaali- ja terveysalan lupa- ja valvontavirasto katsoo, että hoitoseuraamuksen täytäntöönpano Suomessa ei ole perusteltua hoidon tarkoituksen saavuttamiseksi, sitä ei saa määrätä täytäntöönpantavaksi Suomessa.

7 §

Päätätessään muun vapaudenmenetystä tarkoittavan seuraamuksen kuin hoitoseuraamuksen täytäntöönpanon jatkamisesta oikeusministeriön on määrättävä, että seuraamus pannaan täytäntöön vankeusrangaistuksena. Tällöin on noudatettava, mitä seuraamuksen pituudesta on asianomaisessa vieraassa valtiossa määrätty. Täytäntöönpanon jatkaminen ei ole mahdollista, jos vankeusrangaistus on laadultaan vieraassa valtiossa määrättyä seuraamusta ankarampi.

Päätätessään menettämisseuraamuksen täytäntöönpanon jatkamisesta oikeusministeriön on määrättävä, että seuraamus pannaan täytäntöön sellaisena kuin se asianomaisessa vieraassa valtiossa on määrätty. Täytäntöönpanon jatkaminen ei ole mahdollista, jos menettämisseuraamus on laadultaan sellainen, jota Suomen lain mukaan ei olisi mahdollista määrätä.

Päätätessään vieraassa valtiossa määrätyn hoitoseuraamuksen täytäntöönpanon jatkamisesta oikeusministeriön on määrättävä, että seuraamus pannaan täytäntöön Sosiaali- ja terveysalan lupa- ja valvontaviraston lausunnon mukaisesti tahdosta riippumattomana psykiatrisena sairaalahoitona. Suomeen siirrettyä henkilöä ei vieraassa valtiossa määrätyn hoitoseuraamuksen perusteella saa pitää tahdosta riippumattomassa hoidossa pidempään kuin vieraassa valtiossa on määrätty. Hoidossapidon kokonaiskesto laskettaessa on vähennettävä aika, jonka hoitoseuraamukseen määrätty on täytäntöönpanon siirtämisen perusteena olleen rikoksen johdosta ollut vapautensa menettäneenä. Suomen lain mukaisen tahdosta riippumattoman hoidon edellytysten selvittämisestä ja selvityksen käynnis-

tämisen ajankohdasta säädetään mielenterveyslain 4 b luvun 22 o §:ssä.

8 §

Vaatus vieraassa valtiossa tuomitun muun seuraamuksen kuin hoitoseuraamuksen muuntamisesta Suomessa täytäntöön pantavaksi seuraamukseksi tutkitaan Helsingin kärjäoikeudessa. Vaatimuksen seuraamuksen muuntamisesta tekee syyttäjä oikeusministeriön pyynnöstä.

9 §

Tuomioistuimen on muunnettava vieraassa valtiossa tuomittu muu vapaudenmenetystä tarkoittava seuraamus kuin hoitoseuraamus Suomen laissa vastaavasta rikoksesta tai rikoksen johdosta tapahtuvasta luovuttamisesta Suomen ja muiden Euroopan unionin jäsenvaltioiden välillä annetun lain 3 §:ssä tarkoitettua tekoa vakavuudeltaan vastaavasta rikoksesta säädetyksi vankeusrangaistukseksi. Muunnettava seuraamus ei saa olla ankarampi kuin rikoksesta vieraassa valtiossa määrätty seuraamus, vaikka viimeksi mainittu seuraamus olisi lievempi kuin Suomen laissa rikoksesta säädetty vähimmäisrangaistus.

3 luku

Suomessa määrätyn seuraamuksen täytäntöönpano vieraassa valtiossa

19 §

Suomessa määrätty hoitoseuraamus voidaan 1 ja 2 momentissa säädetyin edellytyksin jättää pantavaksi täytäntöön siinä valtiossa, jonka kansalainen hoitoseuraamukseen määrätty on tai jossa hänellä on kotipaikka.

21 §

Suomessa määrätyn seuraamuksen jättämisestä pantavaksi täytäntöön vieraassa valtiossa päättää oikeusministeriö.

Oikeusministeriö tekee hoitoseuraamuksista 1 momentissa tarkoitetun päätöksen Sosiaali- ja terveysalan lupa- ja valvontaviraston esityksestä.

Oikeusministeriön on asetettava 19 §:n 2 momentin 2 kohdassa tarkoitetun siirtämisen ehdoksi, ettei tuomittua saa asianomaisessa vieraassa valtiossa asettaa ilman oikeusministeriön lupaa syytteeseen tai rangaista muusta ennen siirtämistä tehdystä rikoksesta kuin siitä, josta seuraamus on hänelle Suomessa määrätty, paitsi siinä tapauksessa, ettei tuomittu ole poistunut asianomaisesta vieraasta valtiosta 45 päivän kuluessa sen jälkeen, kun estettä siihen ei enää ollut tai hän on sinne palannut sieltä poistuttuaan.

22 §

Kun oikeusministeriö on päättänyt, että Suomessa määrätty seuraamus jätetään pantavaksi täytäntöön vieraassa valtiossa, seuraamusta ei saa Suomessa enää panna täytäntöön, kun asianomainen vieras valtio katsoo, että se on jo pantu kokonaan täytäntöön.

23 b §

Tuomitulle on määrättävä asianajaja avustajaksi 3 §:n 2 momentin 1 kohdassa ja 19 §:n 2 momentin 2 kohdassa tarkoitetun asian käsittelyssä, jollei se ole ilmeisen tarpeetonta. Asianajaja on määrättävä avustajaksi myös hoitoseuraamukseen määrätylle hoitoseuraamuksen täytäntöönpanon siirtämistä koskevan asian käsittelyssä. Avusta-

jaksi on määrättävä tuomitun nimeämä asianajaja tai jos tuomittu ei nimeä asianajajaa, muu tehtävään sopiva asianajaja. Säilöön otamista, matkustuskiellon määräämistä tai muutoksenhakua koskevan asian käsittelyssä avustajan määrää tuomioistuimien ja muussa tapauksessa oikeusministeriö.

24 §

Oikeusministeriön 3 §:n 2 momentin 1 kohdan, 5 §:n 2 momentin, 12 §:n 2 momentin, 19 §:n 2 momentin 2 kohdan, 21 §:n 2 momentin tai 23 b §:n 2 momentin nojalla antamaan päätökseen saa hakea muutosta valittamalla Helsingin hallinto-oikeuteen siten kuin hallintolainkäyttölaissa (586/1996) säädetään. Helsingin hallinto-oikeudelta saa hakea valittamalla muutosta myös 23 b §:n 1 momentissa tarkoitettuun oikeusministeriön päätökseen, jolla oikeudenkäyntiavustajan määrääminen on evätty. Valitus on käsiteltävä kiireellisenä. Helsingin hallinto-oikeuden päätökseen ei saa valittamalla hakea muutosta.

Tämä laki tulee voimaan 1 päivänä tammikuuta 2010.

Helsingissä 12 päivänä kesäkuuta 2009

Tasavallan Presidentti

TARJA HALONEN

Oikeusministeri *Tuija Brax*

N:o 419

L a k i**mielenterveyslain muuttamisesta**

Annettu Helsingissä 12 päivänä kesäkuuta 2009

Eduskunnan päätöksen mukaisesti
muutetaan 14 päivänä joulukuuta 1990 annetun mielenterveyslain (1116/1990) 34 §:n 2 momentti, sellaisena kuin se on laissa 1423/2001, sekä
lisätään lakiin uusi 4 b luku seuraavasti:

4 b luku

Hoitoseuraamuksen kansainvälinen täytäntöönpano

22 1 §

Sen lisäksi, mitä kansainvälisestä yhteistoi-
 minnasta eräiden rikosoikeudellisten seura-
 amusten täytäntöönpanossa annetussa laissa
 (21/1987), jäljempänä *täytäntöönpanolaki*,
 säädetään, rangaistukseen tuomitsematta jäte-
 tälle määrätyn tahdosta riippumattoman psy-
 kiatriksen sairaalahoidon (*hoitoseuraamus*)
 kansainväliseen täytäntöönpanoon sovelle-
 taan tämän luvun säännöksiä.

22 m §

Sosiaali- ja terveysalan lupa- ja valvontavi-
 raston on oikeusministeriön pyynnöstä annet-
 tava lausunto siitä, onko vieraassa valtiossa
 määrätyn hoitoseuraamuksen siirtäminen
 pantavaksi täytäntöön Suomessa perusteltua
 hoidon tarkoituksen saavuttamiseksi. Lausun-
 nonna on otettava kantaa myös siihen, miten
 hoito Suomessa tulitisiin järjestämään.

22 n §

Kun vieraassa valtiossa määrätty hoitoseu-
 raamus on päätetty panna täytäntöön Suo-
 messa, Sosiaali- ja terveysalan lupa- ja val-
 vontaviraston on sijoitettava hoitoseuraamuk-
 seen määrätty 22 m §:ssä tarkoitettussa lau-
 sunnossa mainittuun valtion mielisairaalaan.

Sijoituspäätökseen ei saa hakea muutosta
 valittamalla.

22 o §

Potilasta saadaan vieraassa valtiossa mää-
 rätyn hoitoseuraamuksen perusteella pitää
 Suomessa tahdosta riippumattomassa hoi-
 dossa enintään kuusi kuukautta. Ennen tämän
 ajan päättymistä Sosiaali- ja terveysalan lupa-
 ja valvontaviraston on selvitettävä, ovatko
 Suomen lain mukaiset edellytykset hoitoon
 määräämiseen tahdosta riippumatta olemassa.
 Selvitys on käynnistettävä mahdollisimman
 pian sen jälkeen, kun hoitoseuraamukseen
 määrätty on siirretty Suomeen. Menettelystä
 on soveltuvin osin voimassa, mitä 4 luvussa
 säädetään rangaistukseen tuomitsematta jäte-

tyn tahdosta riippumattoman hoidon tarpeen selvittämisestä ja tahdosta riippumattomasta hoidosta.

22 p §

Jos Suomessa hoitoseuraamukseen määrätty on vieraan valtion kansalainen tai hänellä on vieraassa valtiossa kotipaikka, Sosiaali- ja terveysalan lupa- ja valvontaviraston on yhteistyössä oikeusministeriön kanssa selvitettävä, onko hoitoseuraamus Suomen ja vieraan valtion kanssa tehdyn sopimuksen nojalla mahdollista siirtää pantavaksi täytäntöön vieraassa valtiossa.

Jos täytäntöönpanon siirtäminen on mahdollista, Sosiaali- ja terveysalan lupa- ja valvontaviraston on viipymättä ilmoitettava siitä hoitoseuraamukseen määrätyn hoidosta vastaavalle terveydenhuollon toimintayksikölle ja alistettava päätös hoitoon määräämisestä tai hoidon jatkamisesta Helsingin hallinto-oikeuden vahvistettavaksi.

Menettelyyn Helsingin hallinto-oikeudessa sovelletaan, mitä hoidon jatkamista koskevan asian käsittelystä 17 §:n 2 momentissa säädetään. Helsingin hallinto-oikeuden on liitettävä päätökseensä selostus rikosasian ratkaiseen tuomioistuimen lainvoimaisesta tuomiosta.

22 q §

Hoitoseuraamukseen määrätyn hoidosta vastaavan terveydenhuollon toimintayksikön on selvitettävä hoitoseuraamukseen määrätylle, mitä hoitoseuraamuksen siirtäminen pantavaksi täytäntöön vieraassa valtiossa merkitsee ja tiedusteltava, suostuuko hän täytäntöönpanon siirtoon.

Suostumus täytäntöönpanon siirtoon voidaan antaa sen toimintayksikön johtavalle lääkärille, joka vastaa hoitoseuraamukseen määrätyn hoidosta. Suostumusta annettaessa on hoitoseuraamukseen määrätylle nimetyn avustajan ja edunvalvojan, jos sellainen on määrätty, oltava läsnä. Suostumuksen vastaanottavan virkamiehen on varmistuttava siitä, että hoitoseuraamukseen määrätty ymmärtää suostumuksensa merkityksen.

Toimituksesta, jossa suostumus on annettu, on laadittava pöytäkirja. Pöytäkirja on toimittava Sosiaali- ja terveysalan lupa- ja valvontavirastolle ja oikeusministeriölle.

22 r §

Jos Sosiaali- ja terveysalan lupa- ja valvontavirasto katsoo, että hoitoseuraamuksen jättäminen pantavaksi täytäntöön vieraassa valtiossa on perusteltua hoidon tarkoituksen saavuttamiseksi, sen on tehtävä oikeusministeriölle esitys hoitoseuraamuksen jättämisestä täytäntöön pantavaksi vieraassa valtiossa.

Oikeusministeriölle on toimitettava selvitys siitä, että hoitoseuraamukseen määrätty on vieraan valtion kansalainen tai että hänellä on vieraassa valtiossa kotipaikka sekä jäljennös Helsingin hallinto-oikeuden 22 p §:n 2 momentin nojalla vahvistamasta päätöksestä.

22 s §

Hoitoseuraamusten kansainväliseen täytäntöönpanoon liittyvästä yhteydenpidosta vieraan valtion viranomaisiin huolehtii oikeusministeriö. Tarvittaessa yhteydenpito voi tapahtua myös diplomaattista tietä.

22 t §

Vastuu hoitoseuraamuksen kansainvälisestä täytäntöönpanosta aiheutuvista kustannuksista Suomen ja vieraan valtion välillä määräytyy siten kuin siitä on Suomen ja asianomaisen vieraan valtion kanssa sovittu.

Jos kustannuksista vastaa täytäntöönpanovaltio ja hoitoseuraamus on siirretty pantavaksi täytäntöön Suomessa, valtion varoista maksetaan kustannukset, jotka ovat aiheutuneet hoitoseuraamukseen täytäntöönpanosta Suomessa siihen asti, kun tahdosta riippumattomaan hoitoon määräämisen edellytykset on selvitetty 22 o §:n mukaisesti. Tämän jälkeen syntyneet kustannukset maksetaan kuten Suomessa hoitoon määrätyn hoidon kustannukset. Jos hoitoon määrättyllä ei ole Suomessa kotikuntalaissa (201/1994) tarkoitettua kotikuntaa, kun hoitoon määräämisen edellytykset on tämän lain 22 o §:n mukaisesti selvitetty, valtio vastaa hoidon kustannuksista siihen asti, kun henkilöllä on kotikunta Suomessa. Tämän jälkeen syntyneistä kustannuksista vastaa kyseinen kotikunta.

34 §

Tarkempia säännöksiä tahdosta riippumatta annettavan hoidon järjestämisestä ja 4 b luvussa tarkoitettusta menettelystä voi-

3502

N:o 419

daan antaa sosiaali- ja terveysministeriön asetuksella. Sosiaali- ja terveysministeriön asetuksella vahvistetaan tässä laissa tarkoitetuissa lausunnoissa, päätöksissä ja ilmoituksissa käsiteltävien lomakkeiden kaavat.

Tämä laki tulee voimaan 1 päivänä tammi-kuuta 2010.

Helsingissä 12 päivänä kesäkuuta 2009

Tasavallan Presidentti
TARJA HALONEN

Oikeusministeri *Tuija Brax*

N:o 420

Laki

**rikoksen johdosta tapahtuvasta luovuttamisesta Suomen ja muiden Pohjoismaiden välillä
annetun lain 1 §:n muuttamisesta**

Annettu Helsingissä 12 päivänä kesäkuuta 2009

Eduskunnan päätöksen mukaisesti
muutetaan rikoksen johdosta tapahtuvasta luovuttamisesta Suomen ja muiden Pohjoismaiden välillä 21 päivänä joulukuuta 2007 annetun lain (1383/2007) 1 § seuraavasti:

1 §

Soveltamisala

Tämän lain mukaisesti voidaan luovuttaa Suomessa oleskeleva henkilö syytetoimenpiteitä tai vankeusrangaistuksen taikka muun vapaudenmenetyksen käsittävän toimenpi-

teen täytäntöönpanoa varten Islantiin, Norjaan, Ruotsiin tai Tanskaan sekä pyytää Islannissa, Norjassa, Ruotsissa tai Tanskassa oleskeleva henkilö luovutettavaksi Suomeen.

Tämä laki tulee voimaan 1 päivänä tammi-kuuta 2010.

Helsingissä 12 päivänä kesäkuuta 2009

Tasavallan Presidentti

TARJA HALONEN

Oikeusministeri *Tuija Brax*

N:o 421

L a k i**paikkatietoinfrastruktuurista**

Annettu Helsingissä 12 päivänä kesäkuuta 2009

Eduskunnan päätöksen mukaisesti säädetään:

1 luku

Yleiset säännökset

1 §

Lain tarkoitus

Tämän lain tarkoituksena on parantaa viranomaisten hallussa olevien paikkatietoaineistojen saatavuutta ja käyttöä luomalla yhtenäinen paikkatietoinfrastruktuuri ja saattamalla sen palvelut yleisesti käytettäviksi.

2 §

Määritelmät

Tässä laissa tarkoitetaan:

1) *paikkatiedolla* sellaista sähköisessä muodossa olevaa Suomen aluetta koskevaa tietoa, joka sisältää tietokohteiden ominaisuutena kohteen sijainnin välittömänä tai välillisenä viittauksena tiettyyn paikkaan tai maantieteelliseen alueeseen;

2) *tietokohteella* abstraktia kuvausta todellisesta asiasta tai ilmiöstä;

3) *paikkatietoinfrastruktuurilla* tämän lain ja Euroopan yhteisön paikkatietoinfrastruktuurin (INSPIRE) perustamisesta annetun Euroopan parlamentin ja neuvoston direktiivin (2007/2/EY), jäljempänä *INSPIRE-direktiivi*, mukaisesti tuotettuja, ylläpidettyjä tai saataville asetettuja metatietoja, paikkatietoaineistoja ja paikkatietopalveluja, verkkopalveluja ja -teknologioita, tietojen luovuttamista, saatavuutta ja käyttöä koskevia sopimuksia sekä koordinointi- ja seurantamekanismeja;

4) *paikkatietoaineistolla* sähköisessä muodossa olevaa tunnistettavaa paikkatietojen kokonaisuutta;

5) *viranomaisella* viranomaisten toiminnan julkisuudesta annetun lain (621/1999) 4 §:n 1 momentissa tarkoitettuja viranomaisia lukuun ottamatta tuomioistuimia ja muita lainkäyttöelimiä;

6) *paikkatietoa hallinnoivalla viranomaisella* viranomaista, joka sille kuuluvien tehtävien hoitamiseksi hallinnoi tai ylläpitää tämän lain soveltamisalaan kuuluvaa alkupeleistä paikkatietoaineistoa.

Mitä tässä laissa säädetään viranomaisesta, koskee myös viranomaisten toiminnan julki-

HE 18/2009
MmVM 2/2009
EV 54/2009

Euroopan parlamentin ja neuvoston direktiivi 2007/2/EY; EUVL L 108, 25.4.2007, s. 1

suudesta annetun lain 4 §:n 2 momentissa tarkoitettuja yhteisöjä, laitoksia, säätiöitä ja yksityisiä henkilöitä.

2 luku

Paikkatietoinfrastruktuuriin kuuluvat aineistot ja tiedot

3 §

Lain soveltamisalaan kuuluvat paikkatietoaineistot

Tämän lain säännöksiä sovelletaan viranomaisten hallussa oleviin julkisiin paikkatietoaineistoihin, jotka kuuluvat johonkin seuraavista tietoryhmistä:

1) koordinaatti- ja korkeusjärjestelmät, paikannusruudustot, paikannimet, hallinnolliset yksiköt, osoitteet, kiinteistöt, liikenneverkot, hydrografia ja suojellut alueet;

2) korkeus, maanpeite, ortoilmakuvat ja geologia;

3) tilastoyksiköt, rakennukset, maaperä, maankäyttö, väestön terveys ja turvallisuus, yleishyödylliset ja muut julkiset palvelut, ympäristön tilan seurantaverkostot ja -laitteet, tuotanto- ja teollisuuslaitokset, maatalous- ja vesiviljelylaitokset, väestöjakauma, erityisen sääntelyn piiriin kuuluvat alueet ja raportointiyksiköt, luonnonriskialueet, ilmakehän tila, ilmaston maantieteelliset ominaispiirteet, merentutkimuksen maantieteelliset ominaispiirteet, merialueet, biomaantieteelliset alueet, elinympäristöt ja biotoopit, lajien levinneisyys, energiavarat ja mineraalivarat.

Valtioneuvoston asetuksella säädetään tarkemmin lain soveltamisalaan kuuluvista paikkatietoaineistoista.

4 §

Paikkatietoaineistoja ja -palveluja kuvaavat tiedot

Paikkatietoa hallinnoivan viranomaisen on laadittava ja pidettävä ajan tasalla tämän lain soveltamisalaan kuuluvia paikkatietoaineistoja ja näitä aineistoja koskevia tietopalveluja kuvaavat tiedot (*metatiedot*).

Metatiedon sisältöä koskevista teknisistä vaatimuksista säädetään INSPIRE-direktiivin

täytäntöönpanosta metatiedon osalta annetussa komission asetuksessa (EY) N:o 1205/2008.

5 §

Salassa pidettävät tiedot

Edellä olevaa 4 §:ää sovelletaan myös salassa pidettäviä tietoja sisältäviin paikkatietoaineistoihin, jollei näitä ole säädetty salassa pidettäväksi Suomen kansainvälisten suhteiden, yleisen turvallisuuden tai maanpuolustuksen etujen suojaamiseksi.

6 §

Yhteiskäyttöinen paikkatietoaineisto

Paikkatietoa hallinnoivan viranomaisen on laadittava ja pidettävä ajan tasalla tämän lain soveltamisalaan kuuluvasta paikkatietoaineistosta yhteiskäyttöön soveltuva versio (*yhteiskäyttöinen paikkatietoaineisto*).

Yhteiskäyttöisen paikkatietoaineiston laadimisessa ja käsittelyssä on noudatettava, mitä henkilötietolaissa (523/1999) ja viranomaisten toiminnan julkisuudesta annetussa laissa sekä muualla laissa säädetään.

Yhteiskäyttöisen paikkatietoaineiston sisällöstä ja rakennetta koskevista vaatimuksista säädetään INSPIRE-direktiivin 7 artiklan nojalla annettavassa komission asetuksessa.

3 luku

Paikkatietoaineistojen saatavuus ja paikkatietoinfrastruktuuriin kuuluvat palvelut

7 §

Paikkatietoaineiston saatavuus tietoverkossa

Paikkatietoa hallinnoivan viranomaisen on huolehdittava siitä, että yhteiskäyttöinen paikkatietoaineisto on saatavilla tietoverkossa aineiston katselua ja siirtämistä varten.

Yhteiskäyttöisen paikkatietoaineiston asettamista tietoverkossa saataville koskevista teknisistä vaatimuksista säädetään INSPIRE-direktiivin 16 artiklan nojalla annettavassa komission asetuksessa.

8 §

Hakupalvelu

Maanmittauslaitos vastaa siitä, että otetaan käyttöön paikkatietoaineistojen ja näitä aineistoja koskevien palvelujen etsimisen ja niitä koskevien metatietojen tarkastelun mahdollistava verkkopalvelu (*hakupalvelu*).

Paikkatietoa hallinnoivan viranomaisen on huolehdittava siitä, että metatiedot liitetään hakupalveluun. Liittämisestä säädetään tarkemmin valtioneuvoston asetuksella.

Hakupalvelua koskevista teknisistä vaatimuksista säädetään INSPIRE-direktiivin 16 artiklan nojalla annettavassa komission asetuksessa.

9 §

Tukipalvelut

Maanmittauslaitos vastaa siitä, että tämän lain mukaisen paikkatietoinfrastruktuurin toimivuuden ja yhtenäisyyden varmistamiseksi on saatavilla tukipalveluita, joita paikkatietoa hallinnoiva viranomainen voi käyttää 7 §:n mukaisten velvoitteiden toimeenpanossa ja infrastruktuurin hyödyntämisessä.

Tukipalveluista ja niiden käyttöön ottamisesta säädetään tarkemmin valtioneuvoston asetuksella.

10 §

Haku- ja tukipalvelujen käyttäminen muuta aineistoa varten

Myös muilla tahoilla kuin paikkatietoa hallinnoivilla viranomaisilla on oikeus liittää tietoverkossa saatavilla olevia yhteiskäyttöisiä paikkatietoaineistoja koskevat metatiedot hakupalveluihin ja käyttää 9 §:n mukaisia tukipalveluita.

Mitä 1 momentissa säädetään, koskee myös paikkatietoa hallinnoivan viranomaisen hallinnassa olevaa muuta kuin 3 §:ssä tarkoitettua paikkatietoaineistoa.

Maanmittauslaitos voi asettaa tarpeellisina pitämiään ehtoja ja rajoituksia tukipalvelujen käytölle 1 ja 2 momentin mukaisissa tilanteissa. Maanmittauslaitoksen on saatettava

tällaisia ehtoja ja rajoituksia koskevat yleiset periaatteet 17 §:ssä tarkoitetun neuvottelukunnan tietoon.

11 §

Viranomaisten välinen tietojenvaihto

Paikkatietoa hallinnoivan viranomaisen on annettava yhteiskäyttöinen paikkatietoaineistonsa toisen viranomaisen käyttöön, jos aineiston käyttö on tarpeen kyseisen viranomaisen julkisen vallan käyttöön liittyvien tehtävien suorittamiseksi.

Paikkatietoa hallinnoivan viranomaisen ja 1 momentissa tarkoitetun toisen viranomaisen tulee ennakolta varautua yhteiskäyttöisen paikkatietoaineiston esteettömään saatavuuteen, jos on todennäköistä, että aineistoa on tarpeen käyttää myös kiireellisissä tilanteissa.

Paikkatietoa hallinnoivan viranomaisen on annettava myös toisen Euroopan yhteisön jäsenvaltion viranomaiselle, yhteisön toimielimelle ja elimelle sekä sellaisen kansainvälisen sopimuksen mukaan perustetulle elimelle, jonka sopimuspuolia Suomi ja Euroopan yhteisö ovat, sellainen yhteiskäyttöinen paikkatietoaineistonsa, jota luovutuksensaaja tarvitsee suorittaessaan sille säädettyä tai määrättyä ympäristön tilaan vaikuttavaa tehtävää.

4 luku

Paikkatietoaineistojen saatavuutta ja käyttöä koskevat ehdot, sopimukset ja maksuperusteet

12 §

Palveluista perittävät maksut

Hakupalvelun käyttö on maksutonta.

Euroopan yhteisön toimielimille ja elimille yhteisön ympäristölainsäädännön mukaisten raportointivelvollisuuksien täyttämiseksi toimitettavat paikkatietopalvelut ovat maksuttomia.

Muutoin tässä laissa tarkoitetuista palveluista perittävistä maksuista on voimassa, mitä valtion maksuperustelaissa (150/1992) ja muussa laissa viranomaisten suoritteista

perittävistä maksuista säädetään tai kuntalain (365/1995) nojalla päätetään.

13 §

Paikkatietoaineistojen käyttämisestä perittävät maksut

Paikkatietoaineistoja kuvaavan tiedon käyttö on maksutonta.

Paikkatietoa hallinnoivan viranomaisen tietoverkkoon saattaman yhteiskäyttöisen paikkatietoaineiston käytöstä perittävistä maksuista on muutoin voimassa, mitä valtion maksuperustelaisissa ja muussa laissa viranomaisten suoritteista perittävistä maksuista säädetään tai kuntalain nojalla päätetään.

Euroopan yhteisön toimielimille ja elimille yhteisön ympäristölainsäädännön mukaisten raportointivelvollisuuksien täyttämiseksi toimitettavat paikkatietoaineistot ovat maksuttomia.

14 §

Sähköisen kaupankäynnin palvelut

Jos paikkatietoa hallinnoiva viranomainen perii maksuja tässä laissa tarkoitetun yhteiskäyttöisen paikkatietoaineiston käyttämisestä tai käyttämiseen liittyvistä palveluista, viranomaisen on huolehdittava siitä, että sähköistä asiointia ja maksamista varten on käytettävissä verkkopalveluja.

15 §

Paikkatietoaineistojen käyttöä koskevat ehdot

Paikkatietoa hallinnoiva viranomainen voi asettaa ehtoja paikkatietoaineiston katselulle, siirrolle tai käytölle. Tällaiset ehdot ja niihin liittyvä sopimusmalli on oltava saatavilla tietoverkossa.

Euroopan yhteisön toimielimille ja elimille toimitettavien paikkatietoaineistojen luovuttamisesta säädetään INSPIRE-direktiivin 17 artiklan nojalla annettavassa komission asetuksessa.

5 luku

Erinäiset säännökset

16 §

Maa- ja metsätalousministeriön tehtävät

Maa- ja metsätalousministeriö ohjaa ja seuraa tämän lain toimeenpanoa sekä toimii INSPIRE-direktiivissä tarkoitettuna yhteystahona.

17 §

Paikkatietoasioita käsittelevä neuvottelukunta

Maa- ja metsätalousministeriön yhteydessä toimii paikkatietoasioita käsittelevä neuvottelukunta. Valtioneuvosto nimittää neuvottelukunnan jäsenet.

Neuvottelukunnan tehtävänä on sen lisäksi, mitä muualla tässä laissa säädetään, tukea 16 §:ssä tarkoitetun yhteystahon toimintaa, arvioida tämän lain mukaisen paikkatietoinfrastruktuurin kehittymistä ja käyttöä, tehdä aloitteita ja antaa lausuntoja. Tarkemmat säännökset neuvottelukunnan kokoonpanosta, tehtävistä ja toimikaudesta annetaan valtioneuvoston asetuksella.

18 §

Seuranta

Paikkatietoa hallinnoivan viranomaisen on seurattava tietoverkkoon saataville asetetun yhteiskäyttöisen paikkatietoaineiston käyttöä sekä toimitettava seurantatiedot maa- ja metsätalousministeriölle.

Maanmittauslaitoksen on seurattava hakupalveluun liitetyn tiedon laatua, kattavuutta, yhteensopivuutta ja käyttöä, paikkatietoaineistojen saatavuutta tietoverkossa ja tietopalveluiden yhteentoimivuutta sekä toimitettava seurantatiedot maa- ja metsätalousministeriölle.

Edellä 1 ja 2 momentissa tarkoitettu seurannasta ja seurantatiedon luovuttamisesta säädetään tarkemmin valtioneuvoston asetuksella.

3508

N:o 421

19 §

Voimaantulo

Tämä laki tulee voimaan 17 päivänä kesäkuuta 2009.

Helsingissä 12 päivänä kesäkuuta 2009

Määräajoista, joiden kuluessa paikkatietoa hallinnoivien viranomaisten tulee täyttää tämän lain mukaiset vaatimukset, säädetään valtioneuvoston asetuksella.

Tasavallan Presidentti

TARJA HALONEN

Maa- ja metsätalousministeri *Sirkka-Liisa Anttila*

N:o 422

Tasavallan presidentin asetus

Genevessä 8 päivänä joulukuuta 2005 uuden tunnusmerkin käyttöönotosta tehdyn Geneven vuoden 1949 yleissopimusten lisäpöytäkirjan voimaansaattamisesta sekä lisäpöytäkirjan lainsäädännön alaan kuuluvien määräysten voimaansaattamisesta annetun lain voimaantulosta

Annettu Helsingissä 12 päivänä kesäkuuta 2009

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

1 §

Uuden tunnusmerkin käyttöönotosta Genevessä 8 päivänä joulukuuta 2005 tehty Geneven vuoden 1949 yleissopimusten lisäpöytäkirja, jonka eduskunta on hyväksynyt 9 päivänä joulukuuta 2008 ja jonka tasavallan presidentti on hyväksynyt 19 päivänä joulukuuta 2008 ja jota koskeva ratifioimiskirja on talletettu Sveitsin liittoneuvoston huostaan 14 päivänä tammikuuta 2009, tulee voimaan 14 päivänä heinäkuuta 2009.

uuden tunnusmerkin käytöstä tehdyn Geneven vuoden 1949 yleissopimusten lisäpöytäkirjan lainsäädännön alaan kuuluvien määräysten voimaansaattamisesta 19 päivänä joulukuuta 2008 annettu laki (944/2008) tulee voimaan 14 päivänä heinäkuuta 2009.

3 §

Pöytäkirjan muut kuin lainsäädännön alaan kuuluvat määräykset ovat asetuksena voimassa.

4 §

Tämä asetus tulee voimaan 14 päivänä heinäkuuta 2009.

2 §

Genevessä 8 päivänä joulukuuta 2005

Helsingissä 12 päivänä kesäkuuta 2009

Tasavallan Presidentti

TARJA HALONEN

Ulkoasiainministeri *Alexander Stubb*

N:o 423

Tasavallan presidentin asetus

Liberian kanssa tehdyn Liberian kehitysluoton anteeksiantoa koskevan sopimuksen voimaansaattamisesta

Annettu Helsingissä 12 päivänä kesäkuuta 2009

Tasavallan presidentin päätöksen mukaisesti, joka on tehty ulkomaankauppa- ja kehitysministerin esittelystä, säädetään:

1§
Abujassa 3 päivänä kesäkuuta 2009 Suomen tasavallan hallituksen ja Liberian tasavallan hallituksen välillä tehty Liberian kehitysluoton anteeksiantoa koskeva sopimus, jonka tasavallan presidentti on hyväksynyt 17 päivänä huhtikuuta 2009, on voimassa 3 päivästä kesäkuuta 2009, niin kuin siitä on sovittu.

2§
Sopimuksen määräykset ovat asetuksena voimassa.

3§
Tämä asetus tulee voimaan 17 päivänä kesäkuuta 2009.

Helsingissä 12 päivänä kesäkuuta 2009

Tasavallan Presidentti

TARJA HALONEN

Ulkomaankauppa- ja kehitysministeri *Paavo Väyrynen*

(Sopimus on nähtävänä ja saatavana ulkoasiainministeriössä, joka antaa siitä myös tietoja suomeksi ja ruotsiksi)

N:o 424

Valtioneuvoston asetus**sokerialan rakenneuudistustuesta markkinointivuonna 2008/2009 annetun valtioneuvoston asetuksen 4 ja 4 a §:n muuttamisesta**

Annettu Helsingissä 11 päivänä kesäkuuta 2009

Valtioneuvoston päätöksen mukaisesti, joka on tehty maa- ja metsätalousministeriön esittelystä,

muutetaan sokerialan rakenneuudistustuesta markkinointivuonna 2008/2009 29 päivänä marraskuuta 2007 annetun valtioneuvoston asetuksen (1124/2007) 4 §:n 2 momentti sekä 4 a §:n 1 ja 2 momentti, sellaisina kuin ne ovat asetuksessa 215/2009, seuraavasti:

4 §

Viljelijöille ja koneurakoitsijoille maksettavan tukiosuuden jakautuminen

Viljelijöille maksettavan tuen kokonaismäärä on 2 314 944,69 euroa. Koneurakoitsijoille maksettavan tuen kokonaismäärä on 19 689,69 euroa. Tuen maksamisen edellytyksenä on, että rakenneuudistusrahastossa on käytettävissä varat tuen maksamiseen.

4 a §

Viljelijöille ja koneurakoitsijoille maksettavan tuen määrätymisperusteet

Neuvoston asetuksen 3 artiklan 6 kohdan ensimmäisessä alakohdassa ja 7 kohdan ensimmäisessä alakohdassa tarkoitettu tuki maksetaan viljelijöille perus- ja lisäosana. Perusosana maksetaan puolet 4 §:n 2 momentin mukaisesta tuen kokonaismäärästä. Perusosa maksetaan viljelijöille, joilla oli viitekaudella perustoimitusoikeus. Perusosan määrä on 13,00 euroa tonnilta. Viljelijöille, jotka ovat viitekautena luopuneet rakenneuudistuksen

vuoksi kokonaan tai osittain perustoimitusoikeudesta, maksetaan edellä mainitun perusosan lisäksi lisäosa. Lisäosa maksetaan siitä kiintiösokerimäärästä, jolla viljelijän perustoimitusoikeus on vähentynyt. Lisäosaa ei kuitenkaan makseta, jos perustoimitusoikeus on vähentynyt vähemmän kuin yhden tonnin. Lisäosan määrä on 35,65 euroa tonnilta.

Koneurakoitsijalle maksettava tuki määräytyy 1 momentissa tarkoitettujen viljelijän kanssa tehdyn kasvukautta 2007 koskevan sopimuksen perusteella urakoidun sokerijuurikkaan kylvö- ja korjuualan perusteella siten, että tukea maksetaan 30 prosentille urakoitujen kylvö- ja korjuuhehtaerien määrästä. Koneurakoitsijan tukea ei kuitenkaan makseta sellaiselta juurikasalalta, joka oli kasvukaudella 2007 koneurakoitsijan tai kylvö- tai korjuukoneen omistajan tai omistajien hallinnassa. Tuen määrä on 18,00 euroa hehtaarilta.

Tämä asetus tulee voimaan 17 päivänä kesäkuuta 2009.

Ennen asetuksen voimaantuloa voidaan ryhtyä asetuksen täytäntöönpanon edellyttämiin toimenpiteisiin.

Helsingissä 11 päivänä kesäkuuta 2009

Maa- ja metsätalousministeri *Sirkka-Liisa Anttila*

Hallitussihteeri Suvi Ruuska

SDK/SÄHKÖINEN PAINOS

JULKAISIJÄ: OIKEUSMINISTERIÖ

N:o 418—424, 2 arkkia

EDITA PRIMA OY, HELSINKI 2009

EDITA PUBLISHING OY, PÄÄTOIMITTAJA JARI LINHALA

ISSN 1455-8904