

SUOMEN SÄÄDÖSKOKOELMA

2001 Julkaistu Helsingissä 31 päivänä joulukuuta 2001 N:o 1433—1439

SISÄLLYS

N:o		Sivu
1433	Laki kiinteän omaisuuden ja erityisten oikeuksien lunastuksesta annetun lain muuttamisesta .	3957
1434	Laki kiinteistötoimitusmaksusta annetun lain muuttamisesta	3959
1435	Valtioneuvoston asetus perusopetuslaissa tarkoitetun opetuksen valtakunnallisista tavoitteista ja perusopetuksen tuntijaosta	3961
1436	Valtioneuvoston asetus raha-arpa-, veikkaus- ja vedonlyöntipelien tuoton tilittämisestä	3967
1437	Valtioneuvoston asetus kirkon keskusrahastosta annetun lain täytäntöönpanosta annetun asetuksen 3 ja 5 §:n muuttamisesta	3968
1438	Valtioneuvoston asetus ortodoksisesta kirkkokunnasta annetun asetuksen muuttamisesta	3969
1439	Valtioneuvoston asetus eräiden porotilalain, luontaiselinkeinolain ja porotalouslain mukaisten valtion myyntihintasaamisten ja valtionlainojen korkojen tarkistamisesta	3970
1439	Valtioneuvoston asetus eräiden porotilalain, luontaiselinkeinolain ja porotalouslain mukaisten valtion myyntihintasaamisten ja valtionlainojen korkojen tarkistamisesta (Saamenkielinen käännös)	3971

N:o 1433

Laki

kiinteän omaisuuden ja erityisten oikeuksien lunastuksesta annetun lain muuttamisesta

Annettu Helsingissä 21 päivänä joulukuuta 2001

Eduskunnan päätöksen mukaisesti
muutetaan kiinteän omaisuuden ja erityisten oikeuksien lunastuksesta 29 päivänä heinäkuuta 1977 annetun lain (603/1977) 76 ja 88 § sekä
lisätään lakiin uusi 72 d § seuraavasti:

8 a luku

Oikeuden ja rajoituksen muuttaminen ja lakkauttaminen sekä oikeuden siirtäminen

72 d §

Jos lunastuksen hakijalle on tarpeen käyttää lunastuspäätöksestä poikkeavaan tarkoitukseen aluetta, johon tällä on lunastuksen perusteella erityinen oikeus, maanmittaustoimisto voi hakemuksesta muuttaa lunastuspäätöksessä mainittua käyttötarkoitusta, jos yleinen tarve sitä vaatii ja muutoksesta aiheutuva haitta tai vahinko alueen omistajille tai siihen kohdistuvien muiden erityisten oikeuksien

haltijoille on vähäinen. Muussa tapauksessa sovelletaan käyttötarkoituksen muuttamista koskevaan asiaan, mitä lunastusluvasta ja sen perusteella suoritettavasta lunastustoimituksesta säädetään.

Maanmittaustoimiston on ennen 1 momentissa tarkoitetun päätöksen tekemistä varattava niille, joiden oikeutta asia koskee, tilaisuus antaa määräajassa lausuntonsa hakemuksesta. Tähän kuulemiseen sovelletaan, mitä 8 ja 9 §:ssä säädetään. Päätöksestä, jolla käyttötarkoitusta on muutettu, maanmittaustoimiston on viipymättä annettava tieto 9 §:n 1 momentissa säädettyssä järjestyksessä haki-

HE 87/2001
MmVM 10/2001
EV 162/2001

jan lisäksi asianomaisille alueen omistajille ja oikeudenhaltijoille. Päätökseen on liitettävä valitusosoitus.

Asianosaisen, joka katsoo käyttöoikeuden muuttamisesta aiheutuvan hänelle häittoa tai vahinkoa, on ilmoitettava maanmittaustoimistolle korvausvaatimuksensa kuuden kuukauden kuluessa päätöksen tiedoksiannosta taikka, jos lunastuspäätöksen muuttamisesta on valitettu, sanotussa määräajassa päätöksen lainvoimaisuudesta lukien. Jolleivät osapuolet sovi korvauksesta maanmittaustoimiston asettamassa kohtuullisessa määräajassa, ratkaistaan asia toimituksessa, josta on voimassa, mitä 71 §:n 2 momentissa säädetään. Edellä 2 momentissa tarkoitettuun tiedoksiantoon on sisällytettävä tiedot mahdollisuudesta korvausvaatimuksen esittämiseen.

Lunastuspäätöksen muuttamisesta ja 3 momentissa tarkoitettua toimituksesta on tehtävä tarpeelliset merkinnät kiinteistörekisteriin.

76 §

Lunastuksen hakija voidaan vaihtaa lunastuksen ollessa vireillä, jos aikaisempi hakija suostuu vaihtoon ja uusi hakija esittää luotettavan selvityksen siitä, että lunastettavaa omaisuutta tullaan käyttämään siihen tarkoi-

tukseen, jota varten lunastuslupaa on haettu tai lunastuslupa on annettu.

Edellä 1 momentissa tarkoitettua asiaa ratkaisee lunastusluvan antava viranomaisena, jos sitä koskeva hakemus tehdään ennen lunastuslupa-asian ratkaisemista. Jos hakemus tehdään lunastustoimituksen ollessa vireillä, lunastustoimikunta ratkaisee asian lunastustoimituksessa annettavalla päätöksellä. Hakemuksen, joka on tehty lunastustoimituksen lopettamisen jälkeen ennen lunastuksen päättymistä, ratkaisee maanmittaustoimisto.

Milloin harkitaan syytä siihen olevan, ennen luvan myöntämistä on noudatettava 8 ja 9 §:n säännöksiä.

88 §

Jollei tämän lain säännöksistä muuta johdu, valitus tutkimusluvan, lunastusluvan tai 72 d §:n 1 momentissa tarkoitettua lunastuspäätöksen muuttamisen sisältävästä päätöksestä ei estä tutkimuksen suorittamista, lunastuksen toimeenpanoa ja alueen käyttämistä lunastuspäätöksen muutoksen mukaisesti, jollei valitusviranomaisena toisin määrää.

Tämä laki tulee voimaan 1 päivänä helmikuuta 2002.

Helsingissä 21 päivänä joulukuuta 2001

Tasavallan Presidentti

TARJA HALONEN

Maa- ja metsätalousministeri *Kalevi Hemilä*

N:o 1434

L a k i**kiinteistötoimitusmaksusta annetun lain muuttamisesta**

Annettu Helsingissä 21 päivänä joulukuuta 2001

Eduskunnan päätöksen mukaisesti
kumotaan kiinteistötoimitusmaksusta 12 päivänä huhtikuuta 1995 annetun lain (558/1995) 6 §, sekä
muutetaan 3 ja 4 §, 7 §:n 2 momentin 2 kohta, 10 §, 12 a §:n 1 momentti, 13 §:n 2 momentti ja 14 §, sellaisina kuin niistä ovat 3 § osaksi laissa 878/1996 sekä 4 §, 12 a §:n 1 momentti ja 13 §:n 2 momentti viimeksi mainitussa laissa, seuraavasti:

3 §

Kiinteistötoimitusmaksun suuruuden tulee vastata kiinteistötoimituksesta valtiolle tai kunnalle aiheutuvien kokonaiskustannusten määrää (*omakustannusarvo*). Samanlaatuisista toimituksista voidaan määrätä samansuuruisen maksu silloinkin, kun yksittäisten toimitusten suorittamisesta aiheutuvat kokonaiskustannukset poikkeavat toisistaan.

Kiinteistötoimitusmaksu määrätään työkorvauksena tai toimituskorvauksena. Toimituksesta perittävä kiinteistötoimitusmaksu voidaan määrätä osaksi työkorvauksena ja osaksi toimituskorvauksena.

Työkorvaus määrätään toimituksen suorittamiseen käytetyn työajan, keskimääräisten palkkauskustannusten sekä, sen mukaan kuin valtioneuvoston asetuksella tarkemmin säädetään, toimituksen suorittamisesta maanmittauslaitokselle tai kunnalle aiheutuneiden muiden kustannusten perusteella.

Toimituskorvaus määrätään toimituslajeittain samansuuruisena toimituksista aiheutuvien keskimääräisten kokonaiskustannusten perusteella.

Erityisestä syystä kiinteistötoimitusmaksu saadaan jättää määräämättä tai määrätä edellä tässä pykälässä säädettyjä maksuja alemmaksi sen mukaan kuin valtioneuvoston asetuksella säädetään.

4 §

Maa- ja metsätalousministeriön asetuksella

annetaan tarkempia säännöksiä 3 §:n perusteella määräytyvistä maksuista. Kiinteistötoimitusten, joihin toimitusmääräyksen antaa kunnan kiinteistörekisterin pitäjä, maksuista määrätään kuitenkin samoin perustein kiinteistötoimitusmaksutaksassa, josta päättää kunnanvaltuusto.

7 §

Kiinteistötoimitusmaksua ei myöskään määrätä:

2) uusjaosta siltä osin kuin siinä on tutkittu ja ratkaistu toimituksen edellytykset ja laajuus, eikä kysymyksessä ole kiinteistönmuodostamislain 68 §:n 2 momentissa tarkoitettu hankkeen toteuttajan hakemuksesta vireille tullut uusjako;

10 §

Kiinteistötoimituksen kiinteistötoimitusmaksu määrätään ja peritään sen jälkeen, kun toimitus on lainvoimainen. Muusta toimenpiteestä tai tehtävästä määrätään ja peritään kiinteistötoimitusmaksu toimenpiteen tai tehtävän tultua suoritetuksi.

Ennen lopullisen kiinteistötoimitusmaksun määräämistä voidaan määrätä ja periä tehtävistä töistä aiheutuneita kustannuksia tai tehtyjen töiden arvioitua valmistumisastetta

vastaava osuus kiinteistötoimitusmaksusta (*osamaksu*). Jos lopullinen kiinteistötoimitusmaksu tulee määrättäväksi toimituskorvauksena, lopetetusta toimituksesta perittävä osamaksu voidaan kuitenkin määrätä lopullisen kiinteistötoimitusmaksun suuruiseksi. Osamaksun suuruus voi olla enintään lopullisen kiinteistötoimitusmaksun suuruinen.

Toimituksen hakijalta ja muilta asianosaisilta voidaan periä kiinteistötoimitusmaksun ennakkoa (*ennakkomaksu*) ja vaatia vakuus kiinteistötoimitusmaksun suorittamisen vakuudeksi sen mukaan kuin valtioneuvoston asetuksella säädetään. Ennakkomaksusta on voimassa, mitä 8 §:ssä kiinteistötoimitusmaksusta säädetään.

12 a §

Liikaa tai väärin peritty kiinteistötoimitusmaksu palautetaan ja sille maksetaan korkolain (633/1982) 3 §:n 2 momentissa tarkoitettua korkokannan mukaista korkoa vähennettynä kahdella prosenttiyksiköllä.

13 §

Kiinteistötoimitusmaksusta on voimassa, mitä verojen ja maksujen perimisestä ulosottotoimin annetussa laissa (367/1961) säädetään. Laissa tarkoitettu perustevalitus tehdään asianomaiselle hallinto-oikeudelle.

14 §

Tarkemmat säännökset muista perintää koskevista seikoista ja muusta tämän lain täytäntöönpanosta annetaan valtioneuvoston asetuksella.

Tämä laki tulee voimaan 1 päivänä tammikuuta 2002.

Ennen tämän lain voimaantuloa lopetettuun toimitukseen tai toimenpiteeseen sovelletaan tämän lain voimaan tullessa voimassa olleita kiinteistötoimitusmaksua koskevia säännöksiä ja niiden nojalla annettuja määräyksiä.

Jos tämän lain voimaan tullessa keskeneräisenä olevasta toimituksesta tai tehtävästä aikaisempien säännösten ja määräysten mukaan kiinteistötoimitusmaksu olisi määrättävä työaikakorvauksena ja yleiskustannuskorvauksena ja tämän lain ja sen nojalla annettujen säännösten ja määräysten mukaan työkorvauksena, määrätään tällaisesta toimituksesta kiinteistötoimitusmaksu ennen lain voimaan tuloa suoritetuista töistä aikaisempien säännösten ja määräysten mukaan ja lain voimaan tulon jälkeen suoritetuista töistä tämän lain ja sen nojalla annettujen säännösten ja määräysten mukaan.

Sellaisesta tämän lain voimaan tullessa keskeneräisenä olevasta toimituksesta tai tehtävästä, josta tämän lain tai sen nojalla annettujen säännösten ja määräysten mukaan kiinteistötoimitusmaksu määrätään toimituskorvauksena, kiinteistötoimitusmaksu määrätään koko toimituksesta noudattaen tätä lakia ja sen nojalla annettuja säännöksiä ja määräyksiä.

Tämän lain voimaan tullessa keskeneräisenä olevaan toimitukseen sovelletaan kumottua 6 §:n 2 momenttia ja sen nojalla kiinteistötoimitusmaksun alentamisesta annettuja säännöksiä.

Helsingissä 21 päivänä joulukuuta 2001

Tasavallan Presidentti

TARJA HALONEN

Maa- ja metsätalousministeri *Kalevi Hemilä*

N:o 1435

Valtioneuvoston asetus**perusopetuslaissa tarkoitetun opetuksen valtakunnallisista tavoitteista ja perusopetuksen tuntijaosta**

Annettu Helsingissä 20 päivänä joulukuuta 2001

Valtioneuvoston päätöksen mukaisesti, joka on tehty opetusministeriön esittelystä, säädetään 21 päivänä elokuuta 1998 annetun perusopetuslain (628/1998) 14 §:n 1 momentin nojalla:

1 luku

Yleistä

1 §

Soveltamisala

Tässä asetuksessa säädetään perusopetuslaissa (628/1998) tarkoitetun esiopetuksen, perusopetuksen, lisäopetuksen ja maahanmuuttajille järjestettävän perusopetukseen valmistavan opetuksen yleisistä valtakunnallisista tavoitteista sekä perusopetukseen käytettävän ajan jakamisesta eri oppiaineiden ja aineryhmien opetukseen sekä oppilaanohjaukseen (*tuntijako*).

2 luku

Opetuksen valtakunnalliset tavoitteet

2 §

Kasvu ihmisyyteen ja yhteiskunnan jäsenyyteen

Opetuksen ja kasvatuksen tavoitteena on

tukea oppilaiden kasvua tasapainoisiksi, terveen itsetunnon omaaviksi ihmisiksi ja kriittisesti ympäristöään arvioiviksi yhteiskunnan jäseniksi. Lähtökohtina ovat elämän, luonnon ja ihmisoikeuksien kunnioittaminen sekä oman ja toisten oppimisen ja työn arvostaminen. Tavoitteena on fyysisen, psyykkisen ja sosiaalisen terveyden ja hyvinvoinnin vaaliminen sekä oppilaiden kasvu hyviin tapoihin.

Oppilaita kasvatetaan vastuullisuuteen ja yhteistyöhön sekä toimintaan, joka pyrkii ihmisryhmien, kansojen ja kulttuurien väliseen suvaitsevaisuuteen ja luottamukseen. Opetuksella tuetaan myös aktiiviseksi yhteiskunnan jäseneksi kasvamista ja annetaan valmiuksia toimia demokraattisessa ja tasa-arvoisessa yhteiskunnassa sekä edistää kestävää kehitystä.

3 §

Tarpeelliset tiedot ja taidot

Opetuksen tulee antaa oppilaille perusta laajaan yleissivistykseen sekä aineksia ja virikkeitä maailmankuvan avartumiseen ja syvenemiseen. Tämä edellyttää ihmisten tun-

teiden ja tarpeiden, uskontojen ja elämäntapojen, historian, kulttuurin ja kirjallisuuden, luonnon ja terveyden sekä talouden ja teknologian tuntemusta. Opetuksen on tarjottava esteettisiä kokemuksia ja elämyksiä kulttuurien eri aloilta sekä mahdollisuuksia kehittää käden taitoja ja luovuutta sekä liikunnan taitoja.

Opetuksessa tuetaan oppilaiden ajattelun ja viestinnän taitojen kehittymistä. Tavoitteena on äidinkielen monipuolinen hallinta sekä valmiudet vuorovaikutukseen myös toisella kotimaisella kielellä ja muilla kielillä. Tavoitteena on, että oppilaat oppivat matemaattisen ajattelun ja matematiikan soveltamisen perusteita sekä hallitsevat tieto- ja viestintätekniikkaa.

Muulla kuin äidinkielellä annettavassa opetuksessa oppilaille annetaan lisäksi opetuksessa käytettävään kieleen ja siihen liittyvään kulttuuriin perustuvia erityisiä tietoja, taitoja ja valmiuksia. Opetuksen järjestämisluvan mukaan erityiseen maailmankatsomukselliseen tai kasvatustieteelliseen järjestelmään perustuvassa opetuksessa oppilaille annetaan myös opetuksen perustana olevaan maailmankatsomukseen tai kasvatustieteelliseen järjestelmään perustuvia tietoja, taitoja ja valmiuksia.

4 §

Koulutuksellisen tasa-arvon edistäminen ja elinikäinen oppiminen

Opetus ja kasvatustieteet tulee järjestää yhteistyössä kotien ja huoltajien kanssa siten, että jokainen oppilas saa oman kehitystasonsa ja tarpeidensa mukaista opetusta, ohjausta ja tukea. Opetuksessa otetaan erityisesti huomioon tyttöjen ja poikien erilaiset tarpeet sekä kasvun ja kehityksen erot. Oppilashuollon tulee edistää oppilaan terveyttä ja sosiaalista hyvinvointia ja siten turvata hyvän kasvun ja oppimisen edellytykset.

Oppimisympäristön tulee antaa oppilaalle mahdollisuuksia kasvuun ja oppimiseen yksilönä ja ryhmän jäsenenä. Erityistä huomiota kiinnitetään oppimisvaikeuksien varhaiseen tunnistamiseen ja voittamiseen sekä syrjäytymisen torjumiseen ja sosiaalisten taitojen oppimiseen.

Oppilaita ohjataan ja kannustetaan omatoimiseen, kriittiseen tiedonhankintaan ja monipuolisiin yhteistyötaitoihin. Oppimistaitojen kehittämisessä pyritään tuottamaan valmiudet ja halu jatko-opintoihin ja koko elämän kestäväan oppimiseen. Tavoitteena on, että oppilaalle kehittyy myönteinen minäkuva. Oppilaita autetaan jäsentämään ja hyödyntämään oppimaansa.

5 §

Muille kuin oppivelvollisuuttaan suorittaville oppilaille annettavan opetuksen erityiset tavoitteet

Esiopetuksen erityisenä tavoitteena on edistää yhteistyössä kotien ja huoltajien kanssa lapsen kehitys- ja oppimisedellytyksiä sekä vahvistaa lapsen sosiaalisia taitoja ja tervettä itsetuntoa leikin ja myönteisten oppimiskokemusten avulla.

Lisäopetuksen erityisenä tavoitteena on kehittää nuoren valmiuksia uranvalintaan, parantaa edellytyksiä jatko-opintoihin sekä edistää elämäntaitoja.

Aikuisille annettavan perusopetuksen erityisenä tavoitteena on oppilaan elämäntapa, olosuhteet ja ikä huomioon ottaen tarjota mahdollisuus saavuttaa perusopetuksen tiedot ja taidot sekä jatko-opintovalmiudet.

Maahanmuuttajille järjestettävän perusopetuksen valmistavan opetuksen tavoitteena on antaa oppilaalle tarvittavat valmiudet suomen tai ruotsin kielessä ja tarpeelliset muut valmiudet esiopetukseen tai perusopetukseen siirtymistä varten sekä edistää oppilaiden tasapainoista kehitystä ja kotoutumista suomalaisen yhteiskuntaan. Opetuksen tavoitteena on lisäksi tukea ja edistää oppilaiden oman äidinkielen hallintaa ja oman kulttuurin tuntemusta.

3 luku

Perusopetuksen tuntijako

6 §

Oppivelvollisille annettavan perusopetuksen tuntijako

Perusopetukseen käytettävä aika jaetaan eri

oppiaineiden ja niistä muodostettujen aine- seen seuraavasti:
ryhmien opetukseen sekä oppilaanohjauk-

Aineryhmä, oppiaine	Vuosi- viikkotunnit ¹⁾ opetuksen aloittamisajankohdasta tai edellisestä tuntien määrityskohdasta laskettuna vähintään:									Vuosi- viikko- tunnit yhteensä vähintään:
	Vuosiluokat									
	1	2	3	4	5	6	7	8	9	
Äidinkieli ja kirjallisuus Vuosiluokilta 1—6 alkava kieli (A-kieli)	-	14			14				14	42
Vuosiluokilta 7—9 alkava kieli (B-kieli)	-	-				8			8	16
Matematiikka	-	6			12				14	32
Ympäristö- ja luonnontieto				9						31
Ympäristöoppi										
Biologia ja maantieto						3			7	
Fysiikka ja kemia						2			7	
Terveystieto ²⁾									3	
Uskonto tai elämäkatsomustieto					6				5	11
Historia ja yhteiskuntaoppi	-	-	-	-		3			7	10
Taide ja taitoaineet				26					30	56
Musiikki				4					3	
Kuvataide				4					4	
Käsityö				4					7	
Liikunta				8					10	
Kotitalous	-	-	-	-	-	-			3	3
Oppilaanohjaus	-	-	-	-	-	-			2	2
Valinnaiset aineet										13
Vapaaehtoinen A-kieli	-	-				6			6 ³⁾	12

¹⁾ Vuosi-
viikkotunti = 38 oppituntia

²⁾ Terveystietoa opetetaan integroidusti vuosiluokilla 1—6 ja kolme vuosi-
viikkotuntia vuosiluokilla 7—9.

³⁾ Oppilas voi vuosiluokilla 7—9, kielestä riippuen, opiskella vapaaehtois-
ta A-kieltä joko valinnaisena aineena tai B-kielen sijasta opetettavana yhteisenä aineena.

- Oppiainetta ei opeteta asianomaisella vuosiluokalla, ellei opetussuunnitelmassa toisin määrätä

Valinnaisena aineena voidaan opettaa 1 momentissa mainittujen oppiaineiden syven-
täviä tai soveltavia oppimääriä, useasta oppi-
aineesta muodostettuja kokonaisuuksia, vie-

raitia kieliä sekä tietotekniikkaan liittyviä ai-
neita. Valinnaisten aineiden nimet määritel-
lään opetussuunnitelmassa.

7 §

Muulle kuin oppivelvollisille annettavan perusopetuksen tuntijako

Perusopetukseen käytettävä aika jaetaan eri

oppiaineiden ja niistä muodostettujen aineryhmien opetukseen seuraavasti:

Aineryhmä Oppiaine	Pakolliset kurssit vähintään	Valinnaisena tarjottavien kurssien vähimmäismäärä
Äidinkieli ja kirjallisuus	4	1
Kielet	14	6
Toinen kotimainen kieli ja vieraat kielet		
Matematiikka	8	1
Uskonto tai elämäkatsomustieto	1	2
Yhteiskunnalliset ja luonnontieteelliset aineet		12
Historia ja yhteiskuntaoppi		
Fysiikka		
Kemia		
Biologia		
Maantieto		
Muita perusopetukseen soveltuvia aineita tai aihealueita		
Yhteensä vähintään		44

Oppilaan tulee valita 1 momentissa säädettyistä yhteiskunnallisten ja luonnontieteellisten aineiden ryhmään kuuluvista aineista vähintään neljä.

Oppilaan tulee opiskella vähintään yhtä kieltä A-kielen oppimäärän mukaisesti ja vähintään yhtä kieltä B-kielen oppimäärän mukaisesti. Oppilaalle tulee varata mahdollisuus opiskella valinnaisena aineena yhtä tai useampaa vierasta kieltä.

Vankilassa järjestettävässä opetuksessa voidaan poiketa 1 momentista sen mukaan kuin opetussuunnitelmassa määrätään.

8 §

Kieltenopetusta koskevat erityissäännökset

Jos opetus annetaan osittain tai kokonaan muulla kuin koulun opetuskielellä, voidaan äidinkielen ja kirjallisuuden sekä A-kielen opettamiseen käytettävä tuntimäärä jakaa 6 tai 7 §:stä poiketen koulun opetuskielen mukaan määrättyä äidinkielen ja kirjallisuuden sekä opetuksessa käytettävän kielen opettamiseen opetuksen järjestäjän päättämällä tavalla.

Tuntimäärä tulee määrittää siten, että koulun opetuskielen mukaan määrättyä äidinkielen ja kirjallisuuden opetuksessa voidaan perusopetuksen aikana saavuttaa äidinkielelle ja kirjallisuudelle asetetut tavoitteet. Koulun opetuskielen mukaan määrättyä äidinkielen ja kirjallisuuden tuntimäärän tulee olla kuitenkin vähintään puolet äidinkielen ja kirjallisuuden sekä A-kielen 6 tai 7 §:n mukaisesta tunti- ja kurssimäärästä perusopetuksen aikana.

Koulun opetuskielen mukaan määrättyä äidinkielen ja kirjallisuuden sijasta maahanmuuttajille voidaan opettaa joko kokonaan tai osittain suomen tai ruotsin kieltä erityisen maahanmuuttajille tarkoitetun oppimäärän mukaisesti.

Jos saamenkieliselle, romanikieliselle tai vieraskieliselle oppilaalle opetetaan perusopetuslain 12 §:n mukaan äidinkielenä oppilaan omaa äidinkieltä, voidaan oppilaan äidinkielen ja kirjallisuuden sekä muiden kielten opettamiseen käytettävä tuntimäärä jakaa 6 tai 7 §:stä poiketen kielten opettamiseen opetuksen järjestäjän päättämällä tavalla. Tässä momentissa tarkoitetulle oppilaalle opetetaan

toisen kotimaisen kielen sijasta suomen kieltä tai ruotsin kieltä erityisen oppimäärän mukaisesti.

Koulussa, jossa on saamelaisten kotiseutualueella asuvia oppilaita, tulee valinnaisena aineena olla saamen kieli. Koulussa, jossa saamenkielisille, romanikielisille ja vieraskielisille oppilaille opetetaan äidinkielenä oppilaan omaa äidinkieltä, tulee valinnaisena aineena olla ruotsin kieli tai suomen kieli.

Viittomakielen opetus järjestetään äidinkielen ja kirjallisuuteen sekä muihin kieliin varatuilla tunneilla.

9 §

Erityisopetusta koskevat erityissäännökset

Perusopetuslain 17 §:n 2 momentin mukaan erityisopetukseen otettujen ja siirrettyjen oppilaiden opetus voidaan, jos se on oppilaan oppimisedellytykset huomioon ottaen perusteltua, järjestää perusopetuslain 18 §:n perusteella 6 tai 7 §:stä poiketen siten kuin oppilaalle laaditussa henkilökohtaisessa opetuksen järjestämisestä koskevassa suunnitelmassa määrätään.

Perusopetuslain 25 §:n 2 momentissa tarkoitettujen pidennetyn oppivelvollisuuden piirissä olevien oppilaiden opetus voidaan tarvittaessa järjestää siten, ettei yhteisenä aineena opeteta toista kotimaista kieltä eikä vierasta kieltä. Pidennetyn oppivelvollisuuden piirissä olevien oppilaiden opetuksessa oppiaineita voidaan yhdistää oppiainekokonaisuuksiksi ja jakaa osa-alueisiin siten kuin opetussuunnitelmassa määrätään.

Vaikeimmin kehitysvammaisten oppilaiden opetus voidaan järjestää oppiainejaon sijasta toiminta-alueittain siten kuin opetussuunnitelmassa määrätään.

10 §

Erityisen koulutustehtävän saaneen opetuksen järjestäjän antamaa opetusta koskevat erityissäännökset

Perusopetuslain 7 §:n 3 momentin mukaisen erityisen koulutustehtävän saaneen ope-

tuksen järjestäjän antamassa opetuksessa voidaan poiketa 6 tai 7 §:stä sen mukaan kuin opetuksen järjestämisluvassa määrätään.

11 §

Erinäiset määräykset

Opetussuunnitelman perusteissa määrätään ne tiedot ja taidot, jotka oppilaan tulee perusopetuksen oppimäärän suorittaessaan saavuttaa.

4 luku

Voimaantulo- ja siirtymäsäännökset

12 §

Voimaantulo

Tämä asetus tulee voimaan 1 päivänä elokuuta 2002.

Tällä asetuksella kumotaan peruskoulun tuntijaosta 23 päivänä syyskuuta 1993 annettu valtioneuvoston päätös (834/1993) sekä aikuislukion tuntijaosta 26 päivänä syyskuuta 1994 annetun opetusministeriön päätöksen (873/1994) 1 § ja 3 §:n 4 momentti, ensin mainittu säädös siihen myöhemmin tehtyine muutoksineen ja jälkimmäisen säädöksen 3 §:n 4 momentti sellaisena kuin se on päätöksessä 1203/1998.

Ennen tämän asetuksen voimaantuloa voidaan ryhtyä asetuksen täytäntöönpanon edellyttämiin toimenpiteisiin.

13 §

Siirtymäsäännös

Edellä 12 §:n 2 momentissa mainittujen päätösten mukaan laadittua opetussuunnitelmaa voidaan noudattaa siihen saakka kunnes opetushallitus päättää tämän asetuksen mukaisista opetussuunnitelman perusteista ja niiden mukaan laadittavien opetussuunnitelmien käyttöönotosta. Opetushallituksen tulee hyväksyä opetussuunnitelman perusteet niin,

3966

N:o 1435

että tämän asetuksen mukaiset opetussuunnitelmat otetaan viimeistenkin vuosiluokkien osalta käyttöön viimeistään 1 päivänä elokuuta 2006.

Helsingissä 20 päivänä joulukuuta 2001

Opetusministeri *Maija Rask*

Johtaja Kirsi Lindroos

N:o 1436

Valtioneuvoston asetus
raha-arpa-, veikkaus- ja vedonlyöntipelien tuoton tilittämisestä

Annettu Helsingissä 20 päivänä joulukuuta 2001

Valtioneuvoston päätöksen mukaisesti, joka on tehty opetusministeriön esittelystä, säädetään 23 päivänä marraskuuta 2001 annetun arpajaislain (1047/2001) 19 ja 67 §:n nojalla:

1 §

Arpajaislain (1047/2001) 19 §:ssä tarkoitettua raha-arpa-, veikkaus- ja vedonlyöntipelitoimintaa harjoittavan Oy Veikkaus Ab:n on tilittävä rahapelitoimintojensa tuotot opetusministeriölle seuraavasti:

1) kalenterivuoden kultakin vuosineljännekseltä ennakkona arvioidusta tuotosta 75 prosenttia 30 päivän kuluessa vuosineljänneksen päättymisestä;

2) loppuosa 1 kohdassa tarkoitettua tuotosta kolmen ensimmäisen vuosineljänneksen osalta 60 päivän kuluessa kunkin vuosineljänneksen päättymisestä; sekä

3) koko kalenterivuoden tuotto kuukauden kuluessa yhteisön tilinpäätöksen vahvistamisesta.

Selvitys tilikauden tuotosta on toimitettava 1 momentin 3 kohdassa säädettyssä ajassa myös sisäasiainministeriölle ja valtiovarainministeriölle.

2 §

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2002 ja sitä sovelletaan ensimmäisen kerran tilittäessä tuottoa vuodelta 2002.

Helsingissä 20 päivänä joulukuuta 2001

Kulttuuriministeri *Suvi Lindén*

Hallitusneuvos Erkki Norbäck

N:o 1437

Valtioneuvoston asetus**kirkon keskusrahastosta annetun lain täytäntöönpanosta annetun asetuksen 3 ja 5 §:n muuttamisesta**

Annettu Helsingissä 20 päivänä joulukuuta 2001

Valtioneuvoston päätöksen mukaisesti, joka on tehty opetusministeriön esittelystä *muutetaan* kirkon keskusrahastosta annetun lain täytäntöönpanosta 21 päivänä joulukuuta 1944 annetun asetuksen (982/1944) 3 §:n 3 momentti ja 5 §, sellaisena kuin niistä on 5 § asetuksessa 657/1983, seuraavasti:

3 §

Milloin lainvoimaisella päätöksellä on poistettu kirkollisveroa tai yhteisöveroa, joiden nojalla seurakunta on suorittanut kirkkolain 22 luvun 8 §:n 1 tai 3 kohdassa säädetyn maksun, on seurakunnalla oikeus keskusrahastolta saada takaisin liikaa maksamansa määrä.

netun lain 9 §:ssä tarkoitettuja tasoitusrajoja ja verotulon täydennyksen määrää käytetään perusteena myöntämivuotta edeltäneenä vuonna toimitetun verotuksen laskennallista kirkollisveroa ja maksettavaa yhteisöveroa.

Avustusta myönnetään seurakunnalle täysinä satoina euroina.

5 §

Laskettaessa kirkon keskusrahastosta an-

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2002.

Helsingissä 20 päivänä joulukuuta 2001

Kulttuuriministeri *Suvi Lindén*

Ylitarkastaja Tuula Lybeck

N:o 1438

Valtioneuvoston asetus
ortodoksisesta kirkkokunnasta annetun asetuksen muuttamisesta

Annettu Helsingissä 20 päivänä joulukuuta 2001

Valtioneuvoston päätöksen mukaisesti, joka on tehty opetusministeriön esittelystä, *muutetaan* ortodoksisesta kirkkokunnasta 6 päivänä maaliskuuta 1970 annetun asetuksen (179/1970) 103 §:n 3 kohta, 116 §:n 4 kohta ja 218 §:n 4 momentti, sellaisina kuin niistä ovat 103 §:n 3 kohta asetuksessa 134/1998 ja 218 §:n 4 momentti asetuksessa 894/1987, seuraavasti:

103 §

Edellä 102 §:ssä mainituissa kahdessa seurakunnanvaltuuston kokouksessa on käsiteltävä seuraavat asiat:

toisessa vahvistetaan äänivaltaisten luettelo seuraavaa kalenterivuotta varten, vahvistetaan seurakunnan talousarvio ja tuloveroprosentti ja hyväksytään seurakunnan toimintasuunnitelma seuraavaksi vuodeksi, tarkistetaan seurakunnan tavoiteohjelma sekä valitaan seuraavan vuoden tilintarkastajat ja muut luottamushenkilöt, joiden toimet vuoden lopussa tulevat avoimiksi.

116 §

Seurakunnanneuvoston asiana on:

4) vahvistaa ehdotus seurakunnan talousarvioksi ja vahvistaa tuloveroprosentti;

218 §

Jos maksun suorittamisen jälkeen on lainvoimaisella päätöksellä poistettu ortodoksisesta kirkkokunnasta annetun lain 41 §:n 1 momentin 1 kohdassa tarkoitettua verotettavaa tuloa tai seurakunnan maksettavaksi on pantu saman momentin 2 kohdassa tarkoitettua veroa, seurakunnalla on oikeus saada keskusrahastolta takaisin liikaa suorittamansa määrä.

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2002.

Helsingissä 20 päivänä joulukuuta 2001

Kulttuuriministeri *Suvi Lindén*

Ylitarkastaja Tuula Lybeck

N:o 1439

Valtioneuvoston asetus**eräiden porotilalain, luontaiselinkeinolain ja porotalouslain mukaisten valtion myyntihintasaamisten ja valtionlainojen korkojen tarkistamisesta**

Annettu Helsingissä 20 päivänä joulukuuta 2001

Valtioneuvoston päätöksen mukaisesti, joka on tehty maa- ja metsätalousministeriön esittelystä, säädetään 21 päivänä tammikuuta 2000 annetun porotalouden ja luontaiselinkeinojen rahoituslain (45/2000) 58 §:n nojalla:

1 §

Valtion myyntihintasaamiset

Porotilalain (590/1969), luontaiselinkeinolain (610/1984) ja porotalouslain (161/1990) mukaisista ennen 1 päivää tammikuuta 1996 syntyneistä valtion myyntihintasaamisista peritään vuoden 2002 alusta lukien enintään 2,5 prosentin vuotuista korkoa.

2 §

Valtionlainat

Porotilalain ja porotalouslain nojalla ennen 1 päivää tammikuuta 1996 myönnettyistä valtionlainoista peritään vuoden 2002 alusta lukien enintään 2,5 prosentin vuotuista korkoa. Porotilalain nojalla myönnettyjen asuntolainojen ja niiden ohella myönnettyjen lisälainojen sekä porotalouslain nojalla myönnettyjen asuntolainojen koroista säädetään kuitenkin erikseen.

Luontaiselinkeinolain nojalla myönnettyistä valtionlainoista peritään vuoden 2002 alusta lukien enintään 2,5 prosentin vuotuista kor-

koa. Luontaiselinkeinolain nojalla myönnettyjen asuntolainojen koroista säädetään kuitenkin erikseen.

3 §

Velkajärjestelyiden vaikutus

Jos valtion myyntihintasaamisen tai valtionlainan korkoa on muutettu yrityksen saaneerauksesta annetun lain (47/1993), yksityishenkilön velkajärjestelystä annetun lain (57/1993), porotalouslain (161/1990), maaseutuelinkeinolain (1295/1990), maaseutuelinkeinojen rahoituslain (329/1999) taikka porotalouden ja luontaiselinkeinojen rahoituslain (45/2000) mukaisissa velkajärjestelyissä, peritään muutettua korkoa sinä aikana, jona muutos on voimassa.

4 §

Voimaantulo

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2002.

Helsingissä 20 päivänä joulukuuta 2001

Maa- ja metsätalousministeri *Kalevi Hemilä*

Hallitussihteeri Jukka Mirvo

Nr 1439

Stáhtaráđi ášahus**muhtin boazodállolága, luondduealáhuslága ja boazodoallolága mielđásaš stáhta
vuovdinhaddeoažžumiid ja stáhtaloanaid reanttuid dárkkisteamis**

Addojuvvon Helssegis juovlamánu 20 beaivve 2001

Stáhtaráđi mearrádusa mielde, mii lea dahkkon eanan- ja meahccedoalloministeriija meannudeamis, ášahuvvo boazodoalu ja luondduealáhusaid ruhtadanlága (45/2000) 58§' vuodul čuovvovaččat:

1 §

Stáhta vuovdinhaddeoažžumat

Boazodállolága (590/1969), luondduealáhuslága (810/1984) ja boazodoallolága (161/1990) mielđásaš ovdal 1. beaivve odđajagimánu 1996 šaddan stáhta vuovdinhaddeoažžumiin berrojuvvo jagi 2002 álgu rájes eanemusat 2,5 proseantta jahkásaš reantu.

2 §

Stáhtaloanat

Boazodállolága ja boazodoallolága vuodul ovdal odđajagimánu 1 beaivve 1996 mielđihuvvon stáhtaloanain berrojuvvo jagi 2002 álgu rájes eanemusat 2,5 proseantta jahkásaš reantu. Boazodállolága vuodul mielđihuvvon visteloanaid ja daid olis mielđihuvvon lassiloanaid reanttuiin ja boazodoallolága mielde mielđihuvvon visteloanaid reanttuiin ášahuvvo goitge sierra.

Luondduealáhuslága mielđásaš stáhtaloanain berrojuvvo jagi 2002 álgu rájes eanemusat 2,5 pro-

seantta jahkásaš reantu. Daddjojun lága vuodul mielđihuvvon visteloanaid reanttuiin ášahuvvo goitge sierra.

3 §

Vealgeortnemiid váikkuhus

Jos stáhta vuovdinhaddeoažžuma dehe stáhtaloana reantu lea rievdaduvvon fitnodaga saneremis addojun lága (47/1993), ovttaskas olbmo vealgeortnemis addojun lága (57/1993), boazodoallolága (161/1990), eananguovloaláhuslága (1295/1990), eananguovloaláhusaid ruhtadanlága (329/1999) dehege boazodoalu ja luondduealáhuslaga ruhtadanlága (45/2000) mielđásaš vealgeortnemiin, berrojuvvo rievdaduvvon reantu dan áigemearis, go nuppástus lea fámus.

4 §

Fápmui boahtin

Dát ášahus boahtá fápmui odđajagimánu 1 beaivve 2002.

Helssegis juovlamánu 20 beaivve 2001

Eanan- ja meahccedoalloministeriija *Kalevi Hemilä*

Ráddehusčalli Jukka Mirvo

SDK/SÄHKÖINEN PAINOS

N:o 1433—1439, 2 arkkia

EDITA OYJ, HELSINKI 2001

PÄÄTOIMITTAJA JARI LINHALA

ISSN 1455-8904