

SUOMEN SÄÄDÖSKOKOELMA

1995 Julkaistu Helsingissä 21 päivänä joulukuuta 1995 N:o 1525—1535

SISÄLLYS

N:o		Sivu
1525	Laki lasten kotihoidon tuesta annetun lain muuttamisesta	3461
1526	Laki lasten kotihoidon tuesta annetun lain väliaikaisesta muuttamisesta annetun lain voimaantulo-säännöksen muuttamisesta	3463
1527	Laki lasten päivähoitosta annetun lain 11 a §:n väliaikaisesta muuttamisesta	3464
1528	Laki tapaturmavirastosta annetun lain kumoamisesta	3465
1529	Laki rintamaveteraanien kuntoutuksesta annetun lain 5 §:n väliaikaisesta muuttamisesta	3466
1530	Asetus passintarkastuspaikoista annetun asetuksen muuttamisesta	3467
1531	Asetus kihlakunnanvirastosta annetun asetuksen muuttamisesta	3469
1532	Asetus hätäkeskuksia koskevasta kokeilusta	3470
1533	Asetus väestönsuojeluasetuksen muuttamisesta	3472
1534	Valtioneuvoston päätös saaristokunnista ja muiden kuntien saaristo-osista, joihin sovelletaan saaris-tokuntaa koskevia säännöksiä	3474
1535	Sisäasiainministeriön päätös rekisteritoimistojen virka-alueista	3476

N:o 1525

Laki

lasten kotihoidon tuesta annetun lain muuttamisesta

Annettu Helsingissä 18 päivänä joulukuuta 1995

Eduskunnan päätöksen mukaisesti

muutetaan lasten kotihoidon tuesta 21 päivänä elokuuta 1992 annetun lain (797/92) 8 §:n 2 ja 3 momentti, 10 §, 11 §:n 2 ja 3 momentti sekä 28 §:n 1 momentti, sellaisina kuin niistä ovat 8 §:n 2 momentti ja 11 §:n 2 momentti 29 päivänä joulukuuta 1994 annetussa laissa (1494/94), seuraavasti:

8 §

Perusosa

Perusosa on 1 500 markkaa kalenterikuukaudessa.

Perusosan määrää tarkistetaan kalenterivuositain sen indeksiluvun mukaan, joka vuosittain vahvistetaan työntekijäin eläkelain 9 §:n 2 momentin ensimmäisen virkkeen soveltamista varten.

10 §

Lisäosa

Lisäosan saamisen edellytyksenä on, että

8 §:n 1 momentissa tarkoitettua lasta hoitaa pääasiassa hänen omassa kodissaan jompikumpi hänen vanhemmistaan tai hänen muu huoltajansa ja että perheen tulot kuukaudessa eivät ylitä lisäosaan oikeuttavaa rajaa. Jos lisäosaa saava perhe alkaa saada erityisäitiys-, äitiys- tai vanhempainrahaa, lisäosaa maksetaan samoin edellytyksin näiden etuuksien tai isyysrahan estämättä. Jos edellä mainitut edellytykset täyttävän perheen, joka ei vielä saa lisäosaa, vanhempainrahakautta on pidennetty useamman kuin yhden lapsen samanaikaisen syntymän johdosta, perheelle maksetaan lisäosaa myös vanhempainrahakauden pidennystä koskevalta ajalta.

HE 121/95
StVM 22/95
EV 130/95

11 §

Lisäosan määrä

— — — — —
Täysimääräinen lisäosa myönnetään perheelle, jonka tulot ovat enintään 4 617 markkaa kalenterikuukaudessa. Mikäli perheen tulot ovat tätä suuremmat, täysimääräistä lisäosaa vähennetään 15 prosentilla siitä määrästä, jolla perheen tulot ylittävät 4 617 markkaa kalenterikuukaudessa.

Edellä 2 momentissa tarkoitettua tulorajaa tarkistetaan kalenterivuositain sen indeksiluvun mukaan, joka vuosittain vahvistetaan työntekijäin eläkelain 9 §:n 2 momentin ensimmäisen virkkeen soveltamista varten.

— — — — —

Helsingissä 18 päivänä joulukuuta 1995

Tasavallan Presidentti
MARTTI AHTISAARI

28 §

Eräiden säännösten soveltaminen

Edellä 8 §:n 2 momentissa tarkoitettu perusosan määrä ja 11 §:n 2 momentissa tarkoitettu tulorajan markkamäärä vastaavat vuodelle 1996 vahvistettua työntekijäin eläkelain 9 §:n 2 momentin ensimmäisessä virkkeessä tarkoitettua indeksilukua.

— — — — —

Tämä laki tulee voimaan 1 päivänä tammikuuta 1996.

Ennen tämän lain voimaantuloa voidaan ryhtyä lain täytäntöönpanon edellyttämiin toimenpiteisiin.

Sosiaali- ja terveysministeri *Sinikka Mönkäre*

N:o 1526

L a k i

lasten kotihoidon tuesta annetun lain väliaikaisesta muuttamisesta annetun lain voimaantulosäännöksen muuttamisesta

Annettu Helsingissä 18 päivänä joulukuuta 1995

Eduskunnan päätöksen mukaisesti
muutetaan lasten kotihoidon tuesta annetun lain väliaikaisesta muuttamisesta 11 päivänä joulukuuta 1992 annetun lain (1287/92) voimaantulosäännös, sellaisena kuin se on 29 päivänä joulukuuta 1994 annetussa laissa (1495/94), seuraavasti:

Tämä laki tulee voimaan 1 päivänä tammi-
kuuta 1993 ja on voimassa 31 päivään jou-
lukuuta 1997.

Tämä laki tulee voimaan 1 päivänä tam-
mikuuta 1996.

Ennen tämän lain voimaantuloa voidaan
ryhtyä lain täytäntöönpanon edellyttämiin
toimenpiteisiin.

Helsingissä 18 päivänä joulukuuta 1995

Tasavallan Presidentti

MARTTI AHTISAARI

Sosiaali- ja terveysministeri *Sinikka Mönkäre*

N:o 1527

Laki

lasten päivähoidosta annetun lain 11 a §:n väliaikaisesta muuttamisesta

Annettu Helsingissä 18 päivänä joulukuuta 1995

Eduskunnan päätöksen mukaisesti
muutetaan väliaikaisesti lasten päivähoidosta 19 päivänä tammikuuta 1973 annetun lain (36/73) 11 a §:n 2 momentti, sellaisena kuin se on 21 päivänä elokuuta 1992 annetussa laissa (798/92), seuraavasti:

11 a §

Alle kolmivuotiaan lapsen vanhemmilla tai muilla huoltajilla, jotka eivät lapsen hoidon järjestämiseksi valitse kunnan järjestämää 1 momentin mukaista päivähoitopaikkaa, on lapsen muulla tavalla tapahtuvan hoidon järjestämiseksi oikeus saada lasten kotihoidon tuesta annetun lain (797/92) mukaista tukea.

Tämä laki tulee voimaan 1 päivänä tammikuuta 1996 ja on voimassa 31 päivään joulukuuta 1997.

Tätä lakia ei kuitenkaan sovelleta syyskuun 1 päivän 1997 jälkeen niihin hakemuksiin, jotka koskevat päivähoitopaikan saamista 1 päivästä tammikuuta 1998.

Ennen tämän lain voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Helsingissä 18 päivänä joulukuuta 1995

Tasavallan Presidentti

MARTTI AHTISAARI

Sosiaali- ja terveysministeri *Sinikka Mönkäre*

N:o 1528

Laki**tapaturmavirastosta annetun lain kumoamisesta**

Annettu Helsingissä 18 päivänä joulukuuta 1995

Eduskunnan päätöksen mukaisesti säädetään:

1 §

Tällä lailla kumotaan tapaturmavirastosta 1 päivänä heinäkuuta 1965 annettu laki (389/65) siihen myöhemmin tehtyine muutoksineen.

2 §

Tapaturmavirastolle sotilasvammalainsäädännön, sotilastapaturmalain (1211/90) sekä muiden lakien ja asetusten mukaan kuuluvat tehtävät samoin kuin muut sille määrätty tehtävät siirtyvät valtiokonttorille.

Tapaturmaviraston sotilaslääkintäarkisto sille kuuluvine tehtävineen siirtyy kuitenkin sota-arkistoon.

3 §

Valtion, kunnan ja muun julkisoikeudellisen yhteisön viranomainen, kuntoutuslaitos, sairaala ja muu sairaanhoitolaitos ovat salassapitosäännösten estämättä velvolliset pyynnöstä antamaan valtiokonttorille maksutta 2 §:ssä tarkoitetuissa asioissa hallussaan olevat, käsiteltävänä olevan asian ratkaisuun vaikuttavat tiedot.

Mitä 1 momentissa säädetään, koskee myös lääkäriä. Lääkärillä on kuitenkin oikeus

saada antamistaan tiedoista ja lausunoista kohtuulliseksi katsottava palkkio.

4 §

Tarkempia säännöksiä tämän lain täytäntöönpanosta voidaan tarvittaessa antaa asetuksella.

5 §

Tämä laki tulee voimaan 1 päivänä loka-kuuta 1996.

Ennen tämän lain voimaantuloa voidaan ryhtyä lain täytäntöönpanon edellyttämiin toimiin.

6 §

Mitä tapaturmavirastosta on säädetty tai määrätty, koskee tämän lain voimaan tultua valtiokonttoria.

Mitä tapaturmaviraston sotilaslääkintäarkistosta on säädetty tai määrätty, koskee tämän lain voimaan tultua sota-arkistoa.

Tämän lain voimaan tullessa tapaturmavirastossa vireillä olevat asiat siirtyvät valtiokonttorille ja tapaturmaviraston sotilaslääkintäarkistossa vireillä olevat asiat sota-arkistolle.

Helsingissä 18 päivänä joulukuuta 1995

Tasavallan Presidentti**MARTTI AHTISAARI**Sosiaali- ja terveysministeri *Sinikka Mönkäre*HE 94/95
StVM 8/95
EV 54/95

N:o 1529

Laki

rintamaveteraanien kuntoutuksesta annetun lain 5 §:n väliaikaisesta muuttamisesta

Annettu Helsingissä 18 päivänä joulukuuta 1995

Eduskunnan päätöksen mukaisesti
muutetaan väliaikaisesti rintamaveteraanien kuntoutuksesta 23 päivänä joulukuuta 1988 annetun lain (1184/88) 5 §:n 1 momentti seuraavasti:

5 §

Määräraha

Kuntoutuksesta sekä siihen liittyneestä ylläpidosta aiheutuneet tarpeelliset kustannukset korvataan valtion vuotuisen talousarvioon tarkoitusta varten varatun määrärahan rajoissa. Tämän lain mukaisesta kuntoutuksesta ja siihen liittyneestä ylläpidosta aiheutuneisiin tarpeellisiin kustannuksiin voidaan käyttää myös Raha-automaat-

tiyhdistyksen tuottoa talousarvioon tarkoitusta varten varatun määrärahan rajoissa.

Tämä laki tulee voimaan 1 päivänä tammikuuta 1996 ja se on voimassa 31 päivään joulukuuta 1996. Sitä sovelletaan suoritetessa korvauksia vuodelta 1996.

Ennen tämän lain voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Helsingissä 18 päivänä joulukuuta 1995

Tasavallan Presidentti

MARTTI AHTISAARI

Sosiaali- ja terveysministeri *Sinikka Mönkäre*

N:o 1530

Asetus**passintarkastuspaikoista annetun asetuksen muuttamisesta**

Annettu Helsingissä 18 päivänä joulukuuta 1995

Sisäasiainministerin esittelystä

muutetaan passintarkastuspaikoista 27 päivänä toukokuuta 1992 annetun asetuksen (461/92) 1—3 §, 4 §:n 1 momentti, 5 ja 7 §, 8 §:n 1 momentti, 9 §:n 2 momentti, 10 ja 12 §, sellaisina kuin niistä ovat 1 § ja 4 §:n 1 momentti 12 päivänä heinäkuuta 1993 annetussa asetuksessa (660/93) sekä 7 § 30 päivänä huhtikuuta 1993 annetussa asetuksessa (403/93), seuraavasti:

1 §

Passintarkastuspaikat

Maahantulo- ja maastalähtöpaikoiksi 2—7 §:ssä säädetty lentoasemat, satamat, meri- tai rajavartioasemat sekä valtakunnan maa- tai merirajalla olevat rajanylityspaikat tai rajao-suudet ovat varsinaisia tai tilapäisiä passintarkastuspaikkoja.

Varsinainen passintarkastuspaikka on tarkoitettu kansainväliselle matkustajaliikenteelle.

Maahantulo ja maastalähtö tilapäisen passintarkastuspaikan kautta on sallittu vain, jos erityiset edellytykset täyttyvät. Tällaisia edellytyksiä voidaan säätää maahan tulevan tai maasta lähtevän henkilön kansalaisuuden, asuinpaikan, matkan tarkoituksen, matkustamistavan sekä mukana kuljetettavien tavaroiden perusteella.

2 §

Lentoasemat

Varsinaisia passintarkastuspaikkoja ovat: Helsinki—Malmi, Helsinki—Vantaa, Ivalo, Joensuu, Jyväskylä, Kajaani, Kemi—Tornio, Kittilä, Kruunupyy, Kuopio, Kuusamo, Lappeenranta, Maarianhamina, Mikkeli, Oulu, Pori, Rovaniemi, Savonlinna, Tampere—Pirkkala, Turku, Vaasa ja Varkaus.

Tilapäisiä passintarkastuspaikkoja, joiden kautta maahantulo ja maastalähtö on sallittu vain asianomaisen ministeriön ennakolta myöntämällä rajanylitysluvalla, ovat: Enontekiö, Halli, Kauhava ja Utti.

3 §

Passintarkastuspaikat Suomen ja Ruotsin välisellä rajalla

Varsinaisia passintarkastuspaikkoja ovat: Aavasaksa, Kaaresuvanto, Keinovuopion kylän ja kolmen valtakunnan rajapyykin välinen valtakunnan rajan rajaosuus, Kolari, Muonio, Pello, Pättikkä, Ropinsalmi, Saarikoski ja Tornio.

Lisäksi Suomen ja Ruotsin kansalaisilla, joilla ei ole mukanaan tuontirajoitusten alaista tavaraa eikä muuta kuin sellaista henkilökohtaiseen käyttöön tarkoitettua tavaraa, jota on oikeus verottomana tuoda maahan, on oikeus maahantuloon ja maastalähtöön Tornion kaupungin eteläpuolella Hellälän ja Inakaran välisellä merirajan rajaosuudella.

4 §

Passintarkastuspaikat Suomen ja Norjan välisellä rajalla

Varsinaisia passintarkastuspaikkoja ovat: Karigasniemi, Kilpisjärvi, Kivilompolo, Nuorgam, Näättäjä ja Utsjoki.

5 §

Passintarkastuspaikat Suomen ja Venäjän välisellä rajalla

Varsinaisia passintarkastuspaikkoja ovat: Niirala, Nuijamaa, Rajajooseppi, Vaalimaa, Vainikkala ja Vartius.

Tilapäisiä passintarkastuspaikkoja Suomen ja Venäjän kansalaisille ovat: Imatra, Kellosekä ja Korttesalmi.

7 §

Meri- ja rajavartioasemat

Huvialusten passintarkastuspaikkoja 6 §:n 2 momentissa mainittujen satamien lisäksi ovat Boistön, Bågaskärin, Enskärin, Haapasaaren, Hangon, Kalajoen, Kokkolan, Kotkan, Kummelgrundin, Kökarin, Maarianhaminan, Merikarvian, Nauvon, Pirttisaaren, Porkkalan, Röytän, Storklubbin, Suomenlinnan, Susiluodon, Vallgrundin ja Virpiniemen merivartioasemat sekä Hurlun rajavartioasema ja Utön passintarkastuspaikka.

8 §

Passintarkastus muualla kuin varsinaisella tai tilapäisellä passintarkastuspaikalla

Jos asianomainen ministeriö on myöntänyt rajanylitysluvan maahantuloon tai maastalähtöön, passintarkastus suoritetaan luvassa määrättyssä tai muutoin passintarkastajan osoittamassa tarkoituksenmukaisessa paikassa.

9 §

Maahantulo merialueen kautta

Merialueen kautta maahan tuleva henkilö, joka on oikeutettu maahantuloon ilman passia, voi tulla maahan muualtakin kuin passintarkastuspaikan kautta seuraavin ehdoin:

- 1) maahantulo tapahtuu huvialuksella, joka on pohjoismaiden välisessä huvialusliikenteessä ja jossa ei ole muita ulkomaalaisia kuin pohjoismaalaisia;
- 2) huvialuksessa ei ole tulliselvitettävää tavaraa;

Helsingissä 18 päivänä joulukuuta 1995

Tasavallan Presidentti
MARTTI AHTISAARI

3) huvialuksen päällikkö ilmoittautuu viestivälillä viralliselta kulkuväylältä passintarkastuspaikkana toimivalle meri- tai rajavartioasemalle.

10 §

Rajanylityslupahakemus

Lupaa maahantuloon tai maastalähtöön muualta kuin varsinaisen passintarkastuspaikan kautta haetaan kirjallisesti asianomaiselta ministeriöltä.

Lupahakemuksesta tulee käydä ilmi:

1) maahan tulevan tai maasta lähtevän henkilön henkilö-, kansalaisuus- ja osoitetiedot;

2) aluksen ja ilma-aluksen osalta kansallisuus, nimi, rekisteritunnus ja radiokutsu;

3) maahantuloaika ja -paikka tai maastalähtöaika ja -paikka; sekä

4) maahantulon tai maastalähdön tarkoitus. Lupahakemus voidaan kiireellisessä tapauksessa jättää passintarkastajalle tai toimittaa telekopiona, sähköpostina tai automaattista tietojenkäsittelyä käyttäen rajavartiolaitoksen käyttämään tietojärjestelmään.

Asianomainen ministeriö voi erityisestä syystä myöntää maahantuloa ja maastalähtöä varten vapautuksia tässä pykälässä säädetyistä vaatimuksista.

12 §

Tarkemmat määräykset ja ohjeet

Tarkemmat määräykset ja ohjeet tämän asetuksen täytäntöönpanosta antaa asianomainen ministeriö.

Tämä asetus tulee voimaan 22 päivänä joulukuuta 1995.

Sisäasiainministeri *Jan-Erik Enestam*

N:o 1531

Asetus**kihlakunnanvirastosta annetun asetuksen muuttamisesta**

Annettu Helsingissä 18 päivänä joulukuuta 1995

Sisäasiainministeriön toimialaan kuuluvia asioita käsittelemään määrätyn ministerin esittelystä

muutetaan 30 päivänä syyskuuta 1994 kihlakunnanvirastosta annetun asetuksen (859/94) 3 §:n 1 momentti ja 12 §:n 1 momentti:

3 §

Kihlakuntahallinnon yhteistyöryhmä

Kihlakunnanvirastojen ja niiden yksiköiden tulosohjauksen yhteensovittamista ja kihlakuntien yhteistoimintaa sekä kihlakunnanvirastojen yleistä kehittämistä koskevia asioita varten toimii sisäasiainministeriön yhteydessä kihlakuntahallinnon yhteistyöryhmä. Yhteistyöryhmässä ovat edustettuina ne ministeriöt, joiden hallinnonalan tehtäviä kihlakunnanvirastossa hoidetaan, ja oikeuskanslerinvirasto sekä lääninhallitukset.

12 §

Voimaantulo

Tämä asetus tulee voimaan 1 päivänä joulukuuta 1996.

Tämä asetus tulee voimaan 31 päivänä joulukuuta 1995.

Helsingissä 18 päivänä joulukuuta 1995

Tasavallan Presidentti**MARTTI AHTISAARI**Ministeri *Jouni Backman*

N:o 1532

Asetus**häätäkeskuksia koskevasta kokeilusta**

Annettu Helsingissä 18 päivänä joulukuuta 1995

Sisäasiainministerin esittelystä säädetään häätäkeskuksia koskevasta kokeilusta 17 päivänä joulukuuta 1993 annetun lain (1257/93) 4 ja 6 §:n nojalla:

1 §

Kokeilun kesto

Häätäkeskustoiminta siirtyy kokeilualueilla kokeiluhäätäkeskuksille 1 päivänä huhtikuuta 1996. Kokeilu päättyy 31 päivänä maaliskuuta 2001.

Jos aluehälytyskeskusten ylläpitovastuu kokeilualueilla palaa kunnille, on asianomaisen ministeriön ilmoitettava asiasta niille vähintään vuotta ennen kokeilun päättymistä.

2 §

Johtoryhmä

Ministeriön apuna kokeilun toteuttamisessa on johtoryhmä, jonka tehtävänä on yhteensovittaa kokeiluun osallistuvien viranomaisten tarpeet ja tavoitteet. Johtoryhmän jäseniä ovat pelastushallinnon, poliisihallinnon, rajavartiolaitoksen ja sosiaali- ja terveyshallinnon edustajat. Johtoryhmän asettaa ja puheenjohtajan määrää asianomainen ministeriö.

3 §

Kokeiluhäätäkeskuksen tehtävät

Kokeiluhäätäkeskuksen tehtävänä on hoitaa palo- ja pelastustoimen, poliisin ja sosiaali- ja terveystoimen hälytys- ja viestikeskuksen tehtäviä sekä osallistua meripelastuspalvelun vaaratilanneilmoitusten vastaanottoon ja välitykseen.

Kokeiluhäätäkeskuksen tulee sen lisäksi mitä muualla säädetään tai määrätään:

1) ottaa vastaan hätä- ja onnettomuusilmoitukset, sairaankuljetustilaukset sekä poliisin toimenpiteitä koskevat pyynnöt;

2) arvioida ilmoitusten ja avunpyyntöjen sekä käytävissä olevien muiden tietojen perusteella avun tarve;

3) hälyttää riittävä apu tai, jollei sitä katsota tarpeelliseksi, antaa ilmoittajalle ja avunpyytäjälle tieto tehdystä ratkaisusta ja aina tarvittaessa ohjeet siitä, miten tilanteessa tulee menetellä, sekä välittää vastaanotettu sairaankuljetustilaus kuljetuksen suorittajalle;

4) tukea ja avustaa pelastus- ja avunantotoimintaa sekä poliisin tehtävien suorittamista toimittamalla tarvittavia tietoja ja huolehtimalla toiminnan edellyttämistä sekä kokeiluhäätäkeskukselle määrättyistä ilmoitus- ja viestitystehtävistä;

5) pitää ajan tasalla tiedot hälytysalueella käytävissä olevista voimavaroista ja johtamisjärjestelyistä sekä niiden valmiudesta;

6) huolehtia väestön varoittamisesta äkillisessä vaaratilanteessa;

7) ylläpitää valmiutta erityistilanteissa perustettavan johtokeskuksen toiminnan käynnistämiseksi ja toimia tarvittaessa johtokeskuksen viestikeskuksena;

8) huolehtia poikkeusoloissa omien tehtäviensä lisäksi sille määrätävistä viestikeskustehtävistä.

Kokeiluhätäkeskus voi lisäksi ottaa vastaan hätäkeskukselle soveltuvia muita ilmoituksia ja suorittaa niiden edellyttämiä viestitys- ja välitystehtäviä, jotka eivät haittaa sen toimintaa yleisenä hätäkeskuksena.

4 §

Kokeiluhätäkeskuksen työjärjestys

Tarkemmat määräykset asioiden käsittelystä ja ratkaisemisesta kokeiluhätäkeskuksessa samoin kuin kokeiluhätäkeskuksen toiminnasta annetaan työjärjestyksessä. Asianomaisen ministeriön tulee kuulla sosiaali- ja terveyshallinnon alan tehtäviä hoitavaa ministeriötä ennen työjärjestyksen vahvistamista.

5 §

Virkojen perustaminen

Siitä poiketen, mitä valtion virkamiesasetuksen (971/94) 3 §:n 1 momentissa säädetään, asianomainen ministeriö tekee päätökset virkojen perustamisesta ja lakkauttamisesta ja viran muuttamisesta.

6 §

Henkilöstön nimittäminen

Kokeiluhätäkeskuksen henkilöstön nimittää asianomainen ministeriö.

Virat voidaan ensimmäisellä kertaa täyttää

Helsingissä 18 päivänä joulukuuta 1995

haettavaksi julistamatta lukuun ottamatta kokeiluhätäkeskuksen päällikön virkaa.

7 §

Kokeiluhätäkeskuksen päällikkö

Kokeiluhätäkeskuksen päällikön virka on valtion virkamieslain (750/94) 4 §:n 2 momentin 6 kohdassa tarkoitettu välittömästi ministeriön alainen viraston päällikön virka, jota ei eritellä valtion talousarviossa.

Kokeiluhätäkeskuksen päällikön kelpoisuusvaatimuksena on korkeakoulututkinto tai insinöörin tutkinto taikka palo- ja pelastustoimesta annetun asetuksen (569/86) 27 c §:ssä säädetty hälytysmestarin kelpoisuus tai poliisipäällystön virkatutkinto, minkä lisäksi vaaditaan pelastusalan tai poliisitoimen hyvä tuntemus sekä johtamiskokemusta.

Kokeiluhätäkeskuksen päällikön tehtävänä on johtaa, kehittää ja valvoa hätäkeskuksessa tapahtuvaa toimintaa sekä vastata siitä, että hätäkeskus toimii tehokkaasti ja taloudellisesti sekä että sille asetetut tulostavoitteet saavutetaan.

8 §

Voimaantulo

Tämä asetus tulee voimaan 1 päivänä tammikuuta 1996.

Ennen asetuksen voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimiin.

Tasavallan Presidentti
MARTTI AHTISAARI

Sisäasiainministeri *Jan-Erik Enestam*

N:o 1533

Asetus**väestönsuojeluasetuksen muuttamisesta**

Annettu Helsingissä 18 päivänä joulukuuta 1995

Sisäasiainministerin esittelystä

kumotaan 22 päivänä toukokuuta 1959 annetun väestönsuojeluasetuksen (237/59) 2 §:n 2 momentti, sellaisena kuin se on 24 päivänä toukokuuta 1963 annetussa asetuksessa (261/63), *muutetaan* 2 §:n 3 momentti, 13 §:n 2 momentti, 18 §:n johdantokappale, 22 §:n 1 momentin johdantokappale ja 9 kohta sekä 31 §,

sellaisina kuin niistä ovat 2 §:n 3 momentti viimeksi mainitussa asetuksessa, 13 §:n 2 momentti ja 22 §:n 1 momentin johdantokappale ja 9 kohta 14 päivänä syyskuuta 1990 annetussa asetuksessa (852/90) ja 18 §:n johdantokappale 2 päivänä huhtikuuta 1971 annetussa asetuksessa (282/71), sekä

lisätään 18 §:ään, sellaisena kuin se on osittain muutettuna mainituilla 24 päivänä toukokuuta 1963, 2 päivänä huhtikuuta 1971 ja 14 päivänä syyskuuta 1990 annetuilla asetuksilla, uusi 8 a kohta seuraavasti:

2 §

Kunnanhallituksen on viipymättä saatettava suojelukohteeksi määräämisestä ja sen rajoista annettu valtioneuvoston päätös kunnassa yleisesti tiedoksi kuulutuksella julkisten kuulutusten ilmoitustaululla.

13 §

Rakennusluvan myöntävä viranomainen voi myöntää poikkeuksia väestönsuojalle tässä asetuksessa tai asianomaisen ministeriön antamissa rakenteellisissa määräyksissä asetetuista teknisistä vaatimuksista, jos siihen on perusteltu syy eikä poikkeuksen tekeminen olennaisesti heikennä suojautumisen edellytyksiä.

18 §

Asianomaisen ministeriön tehtävänä on huolehtia väestönsuojelun yleissuunnittelusta ja järjestelystä sekä johtaa ja valvoa väestönsuojelutoimenpiteitä ja siinä tarkoituksessa erityisesti:

8 a) huolehtia säteilyvalvonnan kehittamisestä, yleisjohdosta ja yhteensovittamisesta;

22 §

Valtion, kuntien ja kuntayhtymien viranomaiset sekä muut julkiset yhteisöt ovat velvolliset huolehtimaan niille soveltuvista väestönsuojelutehtävistä, niiden suunnittelusta ja valmistelusta seuraavasti:

9) säteilyturvakeskus säteilyn vahingollisten vaikutusten estämisestä ja rajoittamisesta, säteilyn ja ydinenergian käytön turvallisuusvalvontaan liittyvistä asioista sekä asianomaisen ministeriön vahvistamien tavoitteiden mukaisesti valtakunnallisen säteilyvalvonnan ylläpitotehtävistä sekä niihin liittyvistä käytännön yhteensovittamis- ja kehittämistehtävistä;

— — — — —

Helsingissä 18 päivänä joulukuuta 1995

Tasavallan Presidentti
MARTTI AHTISAARI

31 §
Tarkemmat määräykset tämän asetuksen soveltamisesta antaa asianomainen ministeriö.

—————
Tämä asetus tulee voimaan 1 päivänä helmikuuta 1996.

Sisäasiainministeri *Jan-Erik Enestam*

N:o 1534

Valtioneuvoston päätös**saaristokunnista ja muiden kuntien saaristo-osista, joihin sovelletaan saaristokuntaa koskevia säännöksiä**

Annettu Helsingissä 13 päivänä joulukuuta 1995

Valtioneuvosto on saariston kehityksen edistämiseksi 26 päivänä kesäkuuta 1981 annetun lain (494/81) 9 §:n nojalla sisäasiainministeriön esittelystä päättänyt:

1 §

Saaristokuntia ovat:

Turun ja Porin lääni

Dragsfjärd, Houtskari, Iniö, Korppoo, Kustavi, Nauvo ja Velkua.

Mikkelin lääni

Hirvensalmi, Puumala ja Sulkava.

Kuopion lääni

Vehmersalmi.

Pohjois-Karjalan lääni

Rääkkylä.

Vaasan lääni

Maksamaa.

Oulun lääni

Hailuoto.

2 §

Seuraavissa kunnissa oleviin saariin, joihin

ei ole kiinteää tieyhteyttä sekä suluissa erikseen mainittuihin saariin ja muihin alueisiin, joihin on kiinteä tieyhteys, sovelletaan saaristokuntaa koskevia säännöksiä:

Uudenmaan lääni

Inkoo (myös Storransjö-Hirdal, Barö, Räfösö, Degerö ja Stävö), Pernaja (myös Sarvsalö, Kabböle-Isnäs, Tjuvö ja Strömsland), Porvoon maalaiskunta (myös Emsalö, Väsölandet ja Tirmo-Fagersta), Sipoo (myös Kitö ja Löparö) ja Tammisaari (myös Bromarv, Trollshovda, Lindö, Svedja-Öby ja Odensö-Norrby-Båsa).

Turun ja Porin lääni

Askainen (myös Lempisaari ja Livonsaari), Halikko (myös Angelniemi ja Angelansaari), Kemiö (myös Kemiön saari), Merimasku (myös Otavan saari), Parainen (myös Stormälö, Lillmälö-Lenholm, Stortervolandet, Lilltervo ja Lemlax), Piikkiö, Rymättylä (myös Otavan saari), Särkisalo (myös Iso-luoto ja Kaukassalo), Taivassalo (myös Leikluoto, Kuuste, Mussalo-Lehtinen, Kaitainen ja Naurisluoto-Kuusisto), Västanfjärd (myös Kemiön saari) ja Uusikaupunki (myös Pyhämaa-Lepäinen ja Kittamaa).

Hämeen lääni

Asikkala (myös Vedentausta, Salonsaari, Rutalahti ja Vähä-Pulkkila).

Kymen lääni

Kotka (myös Tiutinen), Pyhtää (myös Munapirtin saari), Taipalsaari (myös Pönniälä-Kuitto-Merenlahti-Kattelussaari) ja Uukuniemi (myös Korpijärvi-Värtsi).

Mikkelin lääni

Anttola (myös Saukonsalo, Piekälänsaari, Pihlajasalo, Hirvensalo, Keljunniemi ja Neitovuori), Enonkoski (myös Ihamaniemi), Savonlinna (myös Pellossalo-Pitkälä, Loikansaari, Liistonsaari, Mikkolanniemi, Kommeriniemi, Kiviapaja, Oravi-Ahvensalmi ja Sorsasalo).

Kuopion lääni

Tervo (myös Linnonsaari, Käpysaari, Lieteniemi ja Hyvölä-Vekaroniemi).

Helsingissä 13 päivänä joulukuuta 1995

Pohjois-Karjalan lääni

Juuka (myös Larinsaari-Koveronsaari ja Ritoniemi), Kesälahti (myös Sarvisalo, Pellavasniemi-Kiurusaari, Pöllänniemi-Lentteeniemi och Mustolanperä-Varmonniemi) ja Lieksa (myös Koli).

Vaasan lääni

Luoto (myös Larsmo, Eugmo, Vikarholmen/Lilla Furuholmen ja Hästgrundet), Maa-lahti, Mustasaari (myös Köklot ja Värlox) ja Oravainen (myös Oxkangar).

Keski-Suomen lääni

Joutsa (myös Kälä-Ollinsalmi), Kivijärvi (myös Lokakylä, Talviaislahti) ja Korpilahti (myös Oittila ja Putkilahti).

Oulun lääni

Vaala (myös Manamansalo).

3 §

Tämä päätös tulee voimaan 1 päivänä tammikuuta 1996 ja on voimassa 31 päivään joulukuuta 1996.

Ministeri *Jouni Backman*

Neuvotteleva virkamies Kaisa-Leena Lintilä

N:o 1535

Sisäasiainministeriön päätös
rekisteritoimistojen virka-alueista

Annettu Helsingissä 15 päivänä joulukuuta 1995

Sisäasiainministeriö on väestökirjahallinnosta 20 päivänä tammikuuta 1984 annetun lain (76/84) 5 §:n nojalla, sellaisena kuin se on 11 päivänä kesäkuuta 1993 annetussa laissa (508/93), päättänyt:

1 §
Rekisteritoimiston virka-alueena on kihlakunta. Kihlakunnat ja niihin kuuluvat kunnat määräytyvät kihlakunnista 25 päivänä syyskuuta 1986 annetun valtioneuvoston päätöksen (704/86) mukaisesti, sellaisena kuin se on muutettuna valtioneuvoston päätöksillä 10 päivänä elokuuta 1989 (754/89), 17

päivänä joulukuuta 1992 (1397/92) ja 13 päivänä joulukuuta 1995 (1439/95).

Helsingissä 15 päivänä joulukuuta 1995

2 §
Tämä päätös tulee voimaan 1 päivänä tammikuuta 1996 ja on voimassa 30 päivään marraskuuta 1996.

Ministeri *Jouni Backman*

Ylitarkastaja Matti Korkealehto