

SUOMEN SÄÄDÖSKOKOELMA

1996

Julkaistu Helsingissä 31 päivänä toukokuuta 1996

N:o 350—363

SISÄLLYS

N:o	Sivu
350	Laki sairausvakuutuslain muuttamisesta..... 947
351	Asetus ihmishengen turvallisuudesta merellä vuonna 1974 tehdyn kansainvälisen yleissopimuksen liitteen muutosten voimaansaattamisesta..... 949
352	Asetus kihlakunnansyöttäjästä..... 950
353	Asetus opetus- ja kulttuuritoimen rahoituksesta annetun asetuksen muuttamisesta..... 953
354	Asetus humanistisista ja luonnontieteellisistä tutkinnoista annetun asetuksen liitteen muuttamisesta... 954
355	Asetus riistan ja kanin lihan tarkastamisesta annetun asetuksen muuttamisesta..... 956
356	Asetus ajoneuvojen käytöstä tiellä annetun asetuksen 44 §:n muuttamisesta..... 957
357	Asetus ajoneuvojen rakenteesta ja varusteista annetun asetuksen 238 ja 242 §:n muuttamisesta..... 958
358	Asetus tilintarkastuslain eräiden säännösten soveltamisesta..... 959
359	Asetus lääkekorvauslautakunnasta annetun asetuksen muuttamisesta..... 960
360	Kauppa- ja teollisuusministeriön päätös valmistuksen apuaineista annetun kauppa- ja teollisuusministeriön päätöksen muuttamisesta..... 961
361	Kauppa- ja teollisuusministeriön päätös kosmeettisista valmisteista annetun kauppa- ja teollisuusministeriön päätöksen muuttamisesta..... 962
362	Maa- ja metsätalousministeriön ilmoitus eräistä päätöksistä..... 964
363	Maa- ja metsätalousministeriön ilmoitus eräistä päätöksistä..... 965

N:o 350

Laki

sairausvakuutuslain muuttamisesta

Annettu Helsingissä 24 päivänä toukokuuta 1996

Eduskunnan päätöksen mukaisesti

kumotaan 4 päivänä heinäkuuta 1963 annetun sairausvakuutuslain (364/63) 48 §:n 3 momentti, sellaisena kuin se on 19 päivänä joulukuuta 1969 annetussa laissa (811/69), sekä *muutetaan* 19 §:n 6 momentti, 22 §:n 1 momentti, 23 e §:n 1 momentti, 75 §:n 3 momentti ja 76 §:n 1 momentti,

sellaisina kuin ne ovat, 19 §:n 6 momentti, 22 §:n 1 momentti, 23 e §:n 1 momentti ja 76 §:n 1 momentti 18 päivänä joulukuuta 1995 annetussa laissa (1500/95) ja 75 §:n 3 momentti 11 päivänä tammikuuta 1985 annetussa laissa (32/85), seuraavasti:

19 §

Vakuutetulla, joka saa kansaneläkelain mukaista työttömyyseläkettä tai jolla on oikeus sanotun lain 22 §:n 1 momentin nojalla myönnettyyn työkyvyttömyyseläkkeeseen, ei ole oikeutta saada päivärahaa siltä ajalta, jolta hänellä on oikeus eläkkeeseen.

22 §

Äitiys-, isyys- ja vanhempainrahan määrä päivältä on yhtä suuri kuin 16 ja 17 §:ssä sekä 18 a §:n 2 ja 3 momentissa tarkoitettu päiväraha. Äitiys-, isyys- ja vanhempainrahan määrä on kuitenkin vähintään 60 markkaa päivältä.

HE 23/96
StVM 7/96
EV 45/96

23 e §

Erityishoitorahan määrä päivää kohti on yhtä suuri kuin 16 ja 17 §:ssä sekä 18 a §:n 2 ja 3 momentissa tarkoitettu päiväraha, kuitenkin vähintään 60 markkaa.

75 §

Päivärahan sekä äitiys-, isyys- ja vanhempainrahan määrä päivää kohden pyöristetään lähimpään viidellä tasajaolliseen pennilukuun. Jos 16 §:ssä tarkoitettu työtulo nousee yli täysien kymmenien markkojen, jätetään yli menevä osa lukuun ottamatta. Jos 18 b §:n nojalla maksettavan päivärahan määrä 25 arkipäivältä olisi pienempi kuin 60 markkaa, päivärahaa ei makseta.

Helsingissä 24 päivänä toukokuuta 1996

Tasavallan Presidentti

MARTTI AHTISAARI

76 §

Edellä 16 §:ssä tarkoitettujen työtulojen määrät tarkistetaan siinä suhteessa kuin päivärahan sekä äitiys-, isyys- ja vanhempainrahan työkyvyttömyyden tai etuusoikeuden alkamisajankohdalle vahvistettu työntekijäin eläkelain 9 §:n 2 momentin ensimmäisessä virkkeessä tarkoitettu indeksiluku poikkeaa edelliselle kalenterivuodelle vahvistetusta indeksiluvusta.

Tämä laki tulee voimaan 1 päivänä kesäkuuta 1996. Lain 23 e §:n 1 momenttia sovelletaan kuitenkin 1 päivästä tammikuuta 1996.

Lain 75 §:n 3 momenttia sovelletaan päivärahaan, jota on haettu 1 päivänä kesäkuuta 1996 tai sen jälkeen.

Sosiaali- ja terveysministeri *Sinikka Mönkäre*

N:o 351

Asetus

ihmishengen turvallisuudesta merellä vuonna 1974 tehdyn kansainvälisen yleissopimuksen liitteen muutosten voimaansaattamisesta

Annettu Helsingissä 24 päivänä toukokuuta 1996

Ulkoasiainministerin esittelystä säädetään:

1 §
Lontoossa 9 päivänä joulukuuta 1994 kansainvälisen yleissopimuksen ihmishengen turvallisuudesta merellä (SopS 11/81) liitteen tehdyt muutokset, jotka tasavallan presidentti on hyväksynyt 8 päivänä joulukuuta

1995, tulevat voimaan 1 päivänä heinäkuuta 1996 niin kuin siitä on sovittu.

2 §
Tämä asetus tulee voimaan 1 päivänä heinäkuuta 1996.

Helsingissä 24 päivänä toukokuuta 1996

Tasavallan Presidentti

MARTTI AHTISAARI

Ulkoasiainministeri *Tarja Halonen*

(Muutokset ovat nähtävinä ja saatavissa merenkulkuhallituksessa, joka myös antaa niistä tietoja suomeksi ja ruotsiksi.)

N:o 352

Asetus kihlakunnansyyttäjästä

Annettu Helsingissä 24 päivänä toukokuuta 1996

Oikeusministerin esittelystä säädetään kihlakunnansyyttäjästä 22 päivänä maaliskuuta 1996 annetun lain (195/96) 11 §:n nojalla:

1 §

Soveltamisala

Tässä asetuksessa säädetään syyttäjän tehtävien järjestämisestä sekä kihlakunnan syyttäjänviraston ja kihlakunnanviraston syyttäjäosaston hallinnosta. Kihlakunnanviraston muusta hallinnosta säädetään erikseen.

2 §

Syyttäjänvirastot ja syyttäjäosastot

Kihlakunnan syyttäjänvirasto on niissä kihlakunnissa, joissa on valtion paikallishallinnon kehittämisen perusteista annetun lain (126/92) 4 §:ssä tarkoitetut erilliset virastot. Muissa kihlakunnissa on kihlakunnanviraston syyttäjäosasto, jollei tehtävien hoitamisesta kihlakunnansyyttäjästä annetun lain (195/96) 5 §:n 2 momentin mukaisesti tai poliisin hallinnosta annetun lain 6 a §:n 1 momentista muuta johdu.

Oikeusministeriö päättää syyttäjänviraston sijaintipaikasta silloin, kun kihlakuntaan kuuluu useampi kuin yksi kunta.

3 §

Yhteistoiminta

Jos syyttäjänvirastot tai syyttäjäosastot on

määrätty hoitamaan syyttäjän tehtäviä yhteistoiminnassa, oikeusministeriö määrää, miten yhteistoiminta järjestetään.

4 §

Lääninsyyttäjä

Lääninsyyttäjä osallistuu syyttäjänvirastojen ja syyttäjäosastojen tulosohtaukseen oikeusministeriön ja oikeuskanslerinviraston määräämällä tavalla. Lääninsyyttäjän muista ohjaus- ja valvontatehtävistä säädetään erikseen.

5 §

Päällikön tehtävät

Syyttäjänviraston ja syyttäjäosaston päällikön tehtävänä on:

- 1) johtaa ja kehittää viraston tai osaston toimintaa;
- 2) vastata viraston tai osaston toiminnan tuloksellisuudesta; sekä
- 3) seurata ja valvoa syyttäjän toiminnan yhdenmukaisuutta.

6 §

Nimittäminen virkaan

Syyttäjänviraston tai syyttäjäosaston pääl-

likkö nimittää muut kuin kihlakunnansyyttäjästä annetun lain 4 §:ssä mainitut virkamiehet.

7 §

Nimittäminen virkamieheksi virkasuhteeseen

Syyttäjänviraston ja syyttäjäosaston päällikön enintään vuoden kestävään virkasuhteeseen nimittää lääninsyyttäjä ja yli vuoden kestävään virkasuhteeseen oikeuskansleri.

Muun kuin 1 momentissa mainitun kihlakunnansyyttäjän enintään vuoden kestävään virkasuhteeseen nimittää syyttäjänviraston tai syyttäjäosaston päällikkö ja yli vuoden kestävään virkasuhteeseen oikeuskansleri.

Muun virkamiehen määräaikaiseen virkasuhteeseen nimittää viraston tai osaston päällikkö.

8 §

Vir kavapaus

Syyttäjänviraston tai syyttäjäosaston päällikölle myöntää virkavapauden, johon virkamiehellä on oikeus lain tai virkaehtosopimuksen nojalla, lääninsyyttäjä, ja muulle kihlakunnansyyttäjälle viraston tai osaston päällikkö.

Syyttäjänviraston tai syyttäjäosaston päällikölle myöntää muun kuin 1 momentissa mainitun enintään vuoden kestävän virkavapauden lääninsyyttäjä ja muulle kihlakunnansyyttäjälle viraston tai osaston päällikkö. Muun kuin 1 momentissa mainitun yli vuoden kestävän virkavapauden myöntää oikeuskansleri.

Syyttäjänviraston ja syyttäjäosaston päälliköille myöntää virkavapautta muulle alaiselleen.

9 §

Päällikön tehtävien väliaikainen hoitaminen

Syyttäjänviraston ja syyttäjäosaston päällikön ollessa vuosilomalla tai muusta syystä enintään yhden kuukauden ajan estynyt hoitamasta virkaansa hoitaa hänen tehtäviään työjärjestyksessä määrätty kihlakunnansyyttäjä. Tämänkin ollessa estyneenä tai, jos syyttäjäosastossa on vain yksi kihlakunnansyyttäjä eikä yhteistoimintamääräyksestä

muuta johdu, määrää tehtävien hoitamisesta lääninsyyttäjä.

10 §

Sivutoimi

Sivutoimiluvan kihlakunnansyyttäjälle myöntää lääninsyyttäjä.

11 §

Asiamiehenä tai avustajana toimiminen

Kihlakunnansyyttäjä ei saa ilman lääninsyyttäjän lupaa toimia rikoksesta epäillyn asiamiehenä tai avustajana.

Kihlakunnansyyttäjä ei saa toimia asianomistajan asiamiehenä tai avustajana, jos se voi olla ristiriidassa hänen virkatehtäviensä hoitamisen kanssa.

Kihlakunnansyyttäjällä ei ole oikeutta ottaa palkkiota asianomistajalle antamastaan avusta siinä tuomioistuimessa, jossa hän toimii syyttäjänä.

12 §

Kihlakunnansyyttäjän tehtävät

Kihlakunnansyyttäjän tulee:

1) päättää syytteen nostamisesta hänen toimivaltaansa kuuluvassa asiassa ja huolehtia syytteen ajamisesta;

2) päättää ja huolehtia muutoksen hakemisesta tai, milloin siitä päättäminen kuuluu muulle viranomaiselle, saattaa kysymys siitä viivytyksettä tämän ratkaistavaksi;

3) huolehtia virallisen syyttäjän tehtävistä asianomaisen viranomaisen erikseen antaman määräyksen perusteella;

4) valvoa julkista etua asianomistajan ajamissa virallisen syytteen alaisissa rikosasioissa ja niissä asioissa, joissa virallista syyttäjää on kuultava; sekä

5) suorittaa ne muut tehtävät, jotka hänelle on laissa tai asetuksessa säädetty tai muutoin määrätty.

Kihlakunnansyyttäjän on lisäksi:

1) ajaessaan syytettä eri määräyksen perusteella ilmoitettava heti tuomioistuimen päätöksestä syytemääräyksen antaneelle viranomaiselle;

2) lähetettävä, milloin tuomioistuin siirtää asian käsittelyn toiseen tuomioistuimeen,

viivytyksettä hallussaan olevat asiakirjat viimeksi mainitussa tuomioistuimessa toimivalle syyttäjälle ja ilmoitettava samalla, pidetäänkö syytettyä vangittuna; sekä

3) hakiessaan muutosta korkeimmalta oikeudelta tai vastatessaan korkeimmalle oikeudelle tehtyyn muutoksenhakemukseen sekä tehdessään kantelun korkeimmalle oikeudelle tai hakiessaan lainvoiman saaneen tuomion purkamista tai menetetyn määräajan palauttamista toimitettava asiakirjat oikeuskanslerille.

Helsingissä 24 päivänä toukokuuta 1996

Tasavallan Presidentti
MARTTI AHTISAARI

13 §

Voimaantulo

Tämä asetus tulee voimaan 1 päivänä joulukuuta 1996.

Syyttäjänviraston ja syyttäjäosaston kansliahenkilöstön virkoja ensimmäistä kertaa täytettäessä niitä ei tarvitse julistaa haettaviksi.

Ennen asetuksen voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Oikeusministeri *Kari Häkämies*

N:o 353

Asetus**opetus- ja kulttuuritoimen rahoituksesta annetun asetuksen muuttamisesta**

Annettu Helsingissä 24 päivänä toukokuuta 1996

Opetusministerin esittelystä

muutetaan opetus- ja kulttuuritoimen rahoituksesta 28 päivänä elokuuta 1992 annetun asetuksen (820/92) 6 §:n 3 momentti, sellaisena kuin se on 28 päivänä kesäkuuta 1994 annetussa asetuksessa (627/94), sekä

lisätään asetukseen uusi 3 b § seuraavasti:

3 b §

Ammattikorkeakoulujen yksikköhinnat

Ammattikorkeakoulun yksikköhinta koulutuksessa, joka opiskelijan vammaan tai siihen rinnastettavan synnyn takia edellyttää erityisiä opetus- tai oppilashuoltopalveluita, on 50 prosenttia korkeampi kuin yksikköhinta muussa samaan tutkintoon johtavassa koulutuksessa.

keakoulututkintoa suorittava opiskelija voidaan kuitenkin lukea opiskelijaksi enintään opintojen laajuutta vastaavan ajan. Oppilas voidaan samanaikaisesti lukea oppilaaksi vain yhdessä oppilaitoksessa. Aikuislukion ja lukion aikuislinjan oppilas sekä iltaopetuksena järjestettävää ammatillista koulutusta saava oppilas voidaan kuitenkin lukea oppilasmääriin kahdessa oppilaitoksessa.

6 §

Oppilasmäärien laskeminen

Tässä pykälässä tarkoitettuja oppilasmääriä laskettaessa oppilas voidaan lukea oppilaaksi enintään niin kauan kuin opiskelu voisi päätoimisesti suoritettuna kestää. Ammattikor-

Tämä asetus tulee voimaan 1 päivänä elokuuta 1996.

Tämän asetuksen 3 b §:ää sovelletaan määrättäessä ammattikorkeakoulujen yksikköhintoja vuodelle 1997.

Ennen tämän asetuksen voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Helsingissä 24 päivänä toukokuuta 1996

Tasavallan Presidentti**MARTTI AHTISAARI**Opetusministeri *Olli-Pekka Heinonen*

N:o 354

Asetus**humanistisista ja luonnontieteellisistä tutkinnoista annetun asetuksen liitteen muuttamisesta**

Annettu Helsingissä 24 päivänä toukokuuta 1996

Opetusministerin esittelystä

muutetaan humanistisista ja luonnontieteellisistä tutkinnoista 18 päivänä maaliskuuta 1994 annetun asetuksen (221/94) liitteenä olevan luettelon I osa seuraavasti:

Luettelo**aloista, oppiaineryhmistä ja eräistä oppiaineista, joiden syventäviä opintoja yliopistot järjestävät filosofian maisterin tutkintoon johtavassa koulutuksessa****I Humanistiset tutkinnot**

	HY	JoY	JY	OY	TaY	TY	VY	ÅA
<i>Euroopan ulkopuolisten kielten ja kulttuurien ala</i>	x							
<i>Filosofian ala</i>	x					x		x
<i>Kirjallisuuden ala</i>	x	x	x	x	x	x		x
<i>Klassillisten kielten ja antiikin kulttuurien ala</i> .	x		x			x		x
<i>Logopedian ala</i>	x			x				
<i>Pohjoismaisten kielten ala</i>	x	x	x	x	x	x	x	x
<i>Suomen kielen ja sen sukukielten ala</i>	x	x	x	x	x	x	x	x
Englantilainen filologia, englanti	x	x	x	x	x	x	x	x
Etnologia, folkloristiikka, kansanrunoudentutkimus, kansatiede, perinteentutkimus	x	x	x			x		x
Germaaninen filologia, saksa	x	x	x	x	x	x	x	x
Musiikkikasvatus, -terapia			x					
Romaaninen filologia, ranska	x		x			x		x
Suomen, Suomen ja Skandinavian, pohjoismaisen, yleinen historia	x	x	x	x	x	x		x
Uskontohistoria, uskontotiede	x					x		x
Venäjän kieli ja kirjallisuus, venäjä, slaavilainen filologia	x	x	x		x	x		x
Aate- ja oppihistoria				x				
Arkeologia	x			x		x		
Elokuva- ja televisiotiede						x		
Espanjalainen filologia	x							
Estetiikka	x							
Etnomusikologia					x			
Fonetiikka	x					x		
Italian kieli ja kulttuuri						x		
Kirjastotiede ja informatiikka				x				
Kognitiotiede	x							
Kulttuuriantropologia	x			x				
Kulttuurihistoria						x		
Musiikitiede	x		x			x		x
Psykologia	x							
Soveltava kielitiede			x					

	HY	JoY	JY	OY	TaY	TY	VY	ÅÅ
Taidehistoria	x		x			x		x
Taidekasvatus			x					
Taloushistoria			x					
Teatteritiede	x							
Tietokoneingvistiikka	x							
Viestintä (journalistiikka, puheviestintä, yhteisöviestintä)			x					
Viestintätieteet (soveltava kielitiede ja informaatiikka)							x	
Yleinen kielitiede	x	x				x		

Tämä asetus tulee voimaan 1 päivänä elokuuta 1996.

Ennen tämän asetuksen voimaantuloa voidaan ryhtyä asetuksen täytäntöönpanon edellyttämiin toimiin.

Helsingissä 24 päivänä toukokuuta 1996

Tasavallan Presidentti
MARTTI AHTISAARI

Opetusministeri *Olli-Pekka Heinonen*

N:o 355

Asetus**riistan ja kanin lihan tarkastamisesta annetun asetuksen muuttamisesta**

Annettu Helsingissä 24 päivänä toukokuuta 1996

Maa- ja metsätalousministerin esittelystä
muutetaan riistan ja kanin lihan tarkastamisesta 28 päivänä kesäkuuta 1994 annetun asetuksen (515/94) 2 §:n 1 momentin 1 ja 2 kohta, 3 §:n 1 momentin 2 kohta ja 5 § sekä *lisätään* 4 §:ään uusi 3 momentti seuraavasti:

2 §

Määritelmät

Tässä asetuksessa tarkoitetaan:

1) *tarhatulla riistalla* vankeudessa kasvatettuja luonnonvaraisiin lajeihin kuuluvia maanisäkkäitä ja lintuja;

2) *luonnonvaraisella riistalla* metsästettäviä luonnonvaraisia maanisäkkäitä ja lintuja;

3 §

Soveltamisalan rajoitukset

Lihahygienialakia ei sovelleta:

2) vähittäiskauppaan tai suurtalouksille toimitettavaan metsästettävien luonnonvaraisten jäniseläinten ja lintujen lihaan.

4 §

Lihantarkastus ja valvonta

 Kotimaan kulutukseen tarkoitettu luonnonvarainen riista, jonka liha lihahygienialain 23 §:n mukaan on tarkastettava, voidaan kunnan tarkastuseläinlääkäriin luvalla teurastaa ja sen liha tarkastaa muussakin paikassa kuin 1 tai 2 momentissa tarkoitettu teurastamossa tai teurastuspaikassa. Luvan myöntämisen edellytyksenä on, että teurastus voidaan suorittaa hygieenisesti.

5 §

Teurastus

Tarhatun riistan tainnutus, verenlasku ja suolistus voidaan suorittaa eläintenpitoyksikössä asianomaisen ministeriön määräämillä ehdoilla. Luonnonvarainen riista voidaan suolistaa ja karhu nylkeä lopettamispaikalla.

Tämä asetus tulee voimaan 1 päivänä heinäkuuta 1996.

Helsingissä 24 päivänä toukokuuta 1996

Tasavallan Presidentti**MARTTI AHTISAARI**Maa- ja metsätalousministeri *Kalevi Hemilä*

N:o 356

Asetus**ajoneuvojen käytöstä tiellä annetun asetuksen 44 §:n muuttamisesta**

Annettu Helsingissä 24 päivänä toukokuuta 1996

Liikenneministerin esittelystä

lisätään ajoneuvojen käytöstä tiellä 4 päivänä joulukuuta 1992 annetun asetuksen (1257/92) 44 §:ään, sellaisena kuin se on osittain muutettuna 12 päivänä toukokuuta 1995 annetulla asetuksella (775/95), uusi 3 a momentti seuraavasti:

44 §

Henkilökuljetus perävaunun tavaratilassa

3 a. Polkupyörän perävaunulla saa viisi-toista vuotta täyttänyt henkilö kuljettaa yhtä enintään kymmenvuotiasta lasta ja kahdeksantoista vuotta täyttänyt henkilö kahta enintään kuusivuotiasta lasta. Lapsen kuljettaminen polkupyörän perävaunussa on kuitenkin sallittu vain, jos perävaunussa on lasta var-

ten sopiva istuin sekä tarkoituksenmukainen rakenne ja tarkoituksenmukaiset suojavaarusteet estämään lapsen pääsemistä kosketukseen perävaunun liikkuvien osien ja tien kanssa. Lisäksi polkupyörässä tulee olla kaksi erillistä jarrulaitetta.

Tämä asetus tulee voimaan 1 päivänä kesäkuuta 1996.

Helsingissä 24 päivänä toukokuuta 1996

Tasavallan Presidentti**MARTTI AHTISAARI**Liikenneministeri *Tuula Linnainmaa*

N:o 357

Asetus**ajoneuvojen rakenteesta ja varusteista annetun asetuksen 238 ja 242 §:n muuttamisesta**

Annettu Helsingissä 24 päivänä toukokuuta 1996

Liikenneministeriön esittelystä
muutetaan ajoneuvojen rakenteesta ja varusteista 4 päivänä joulukuuta 1992 annetun asetuksen (1256/92) 238 §:n 1 ja 4 momentti sekä 242 §:n 1, 2 ja 4 momentti seuraavasti:

238 §

Pakolliset valaisimet ja heijastimet

1. Mopon ja polkupyörän perävaunussa sekä sellaisessa maastoajoneuvon perävaunussa, jonka kokonaisuudessa on enintään 200 kg, tulee olla etu-, sivu- ja takaheijastimet. Kokonaisuudeltaan suuremmissa maastoajoneuvon perävaunussa tulee olla lisäksi suunta- ja takavalaisimet.

4. Eteen- tai taaksepäin suunnatut valaisimet ja heijastimet, jos niitä on parillinen määrä, on sijoitettava moottoripyörän, mopon ja polkupyörän perävaunussa enintään 0,1 metrin ja maastoajoneuvon perävaunussa enintään 0,4 metrin etäisyydelle perävaunun sivusta sekä vähintään 0,35 metrin korkeudelle. Valaisimet saa sijoittaa enintään 1,2 metrin korkeudelle sekä etu- ja takaheijastimet enintään 0,9 metrin korkeudelle.

242 §

Heijastimet

1. Moottoripyörän, mopon, polkupyörän ja

Helsingissä 24 päivänä toukokuuta 1996

maastoajoneuvon perävaunussa tulee olla kummallakin sivulla ruskeankeltainen sivuheijastin sekä kummallakin puolella edessä valkoinen ja takana kolmionmuotoinen punainen heijastin.

2. Etu- ja takaheijastimet on sijoitettava enintään 10° poikkeamalla suoraan eteen tai taakse suunnattuina.

4. Heijastimien tulee olla e-hyväksytyt direktiivin 76/757/ETY mukaisesti tai E-hyväksytyt säännön n:o 3/02 mukaisesti. Polkupyörän perävaunun sivuheijastimina hyväksytään myös heijastavat renkaat, jotka väriltään ja heijastuskyvyltään vastaavat E-säännön n:o 88 vaatimuksia.

Tämä asetus tulee voimaan 1 päivänä kesäkuuta 1996. Muun perävaunun kuin polkupyörän henkilökuljetukseen tarkoitetun perävaunun saa kuitenkin tämän asetuksen estämättä ottaa käyttöön ennen 1 päivää joulukuuta 1996, jos se täyttää tämän asetuksen voimaan tullessa voimassa olleet vaatimukset.

Tasavallan Presidentti**MARTTI AHTISAARI**Liikenneministeri *Tuula Linnainmaa*

N:o 358

Asetus

tilintarkastuslain eräiden säännösten soveltamisesta

Annettu Helsingissä 24 päivänä toukokuuta 1996

1 §
Tilintarkastuslain (936/94) 11 §:n 2 momentissa sekä 13 ja 14 §:ssä tarkoitettuna hyväksyttynä tilintarkastajana pidetään myös kauppakamarin 1 päivänä tammikuuta 1996 tai sen jälkeen hyväksymää tilintarkastajaa

(*HTM-tilintarkastaja*) ja tilintarkastusyhteisöä (*HTM-yhteisö*).

2 §
Tämä asetus tulee voimaan 1 päivänä kesäkuuta 1996.

2 §
Tämä asetus tulee voimaan 1 päivänä kesäkuuta 1996.

Helsingissä 24 päivänä toukokuuta 1996

Tasavallan Presidentti

MARTTI AHTISAARI

Kauppa- ja teollisuusministeri *Antti Kalliomäki*

N:o 359

Asetus**lääkekorvauslautakunnasta annetun asetuksen muuttamisesta**

Annettu Helsingissä 24 päivänä toukokuuta 1996

Sosiaali- ja terveysministerin esittelystä *muutetaan* lääkekorvauslautakunnasta 22 päivänä joulukuuta 1993 annetun asetuksen (1491/93) 5 §:n 1 momentti ja 6 §:n 6 momentti, sellaisena kuin niistä on 6 §:n 6 momentti 24 päivänä maaliskuuta 1995 annetussa asetuksessa (423/95), ja

lisätään asetukseen uusi 6 a §, seuraavasti:

5 §

Hakemuksen käsittelyaika

Päätös myyntiluvan saaneen lääkevalmisteen korvausperusteeksi vahvistetusta kohtuullisesta tukkuhinnasta tai aikaisemmin vahvistetun tukkuhinnan korottamisesta on toimitettava hakijalle 90 päivän kuluessa hakemuksen saapumisesta. Jos hakemuksen tueksi esitetyt tiedot ovat riittämättömät, lautakunta tai tarvittaessa lautakunnan pääsihteeri keskeyttää hakemuksen käsittelyn ja ilmoittaa viipymättä hakijalle, mitä yksilöityjä lisätietoja edellytetään. Lopullinen päätös on tällöin toimitettava hakijalle 90 päivän kuluessa lisäselvityksen vastaanottamisesta.

6 §

Päätöksenteko

Lautakunta voi siirtää pääsihteerin ratkaistavaksi sairausvakuutuslain 5 a §:ssä tarkoitetun valmisteen kohtuullisen tukkuhinnan

vahvistamisen, kun kysymyksessä on korvattavaksi hyväksytyyn lääkevalmisteen uusi pakkauskoko, vahvuus tai lääkemuoto taikka tällaista valmistetta vastaavan rinnakkaisvalmisteen tai rinnakkaistuontivalmisteen kohtuullisen tukkuhinnan vahvistaminen. Lautakunta voi siirtää pääsihteerin ratkaistavaksi myös lääkelain 21 §:n 4 momentin mukaisen erityisluvalla toimitettavan lääkevalmisteen kohtuullisen tukkuhinnan vahvistamisen. Lisäksi lautakunta voi siirtää pääsihteerin ratkaistavaksi 6 a §:ssä tarkoitetun todistuksen antamisen.

6 a §

Todistus

Lääkekorvauslautakunta voi antaa lääkkeiden ulkomaille vientiä varten myyntiluvan haltijalle todistuksen lääkekorvauslautakunnasta hyväksymästä kohtuullisesta tukkuhinnasta.

Tämä asetus tulee voimaan 1 päivänä kesäkuuta 1996.

Helsingissä 24 päivänä toukokuuta 1996

Tasavallan Presidentti**MARTTI AHTISAARI**Sosiaali- ja terveysministeri *Sinikka Mönkäre*

N:o 360

Kauppa- ja teollisuusministeriön päätös
valmistuksen apuaineista annetun kauppa- ja teollisuusministeriön päätöksen muuttamisesta

Annettu Helsingissä 14 päivänä toukokuuta 1996

Kauppa- ja teollisuusministeriö on lisännyt valmistuksen apuaineista 20 päivänä joulukuuta 1993 antamansa päätöksen (1303/93) liitteen kohtaan III uuden kohdan sykloheksaani seuraavasti:

Liite

III. Uttoliuottimet, joita saa käyttää seuraavilla ehdoilla:

Uttoliuotin	Uttoliuottimen enimmäismäärä elintarvikkeessa, johon sitä on joutunut sellaisten aromien mukana, joiden valmistamiseen luonnon aromilähteistä on käytetty uuttoliuotinta
Sykloheksaani	1 mg/kg

Tämä päätös tulee voimaan 1 päivänä kesäkuuta 1996.

Helsingissä 14 päivänä toukokuuta 1996

Kauppa- ja teollisuusministeri *Antti Kalliomäki*

Ylitarkastaja Liisa Rajakangas

N:o 361

Kauppa- ja teollisuusministeriön päätös
kosmeettisista valmisteista annetun kauppa- ja teollisuusministeriön päätöksen
muuttamisesta

Annettu Helsingissä 22 päivänä toukokuuta 1996

Kauppa- ja teollisuusministeriö on
kumonnut 22 päivänä joulukuuta 1993 kosmeettisista valmisteista annetun päätöksen (1415/93) liitteestä 2 B. numeron 3 ja liitteestä 4 B. numeron 15,
muuttanut liitteen 1 numerot 46 ja 358, ja
lisännyt liitteeseen 1 numerot 414—417 ja liitteeseen 5 A. numeron 10, seuraavasti:

Liite 1

KIELLETYT AINEET

Nro	Aine
46	Bariumsuolat, paitsi bariumsulfaatti, bariumsulfidi liitteessä 2 mainituin edellytyksin ja liitteessä 3 alaviitteellä 3 merkittyjen väriaineiden bariumlakat, -suolat ja -pigmentit.
358	Furokumariinit (esim. trioksisalaani, 8-metoksipsoraleeni, 5-metoksipsoraleeni) lukuun ottamatta valmistusaineina käytettyjen luontaisten aromiaineiden normaaliin sisältöön kuuluvia. Auringonsuoja- ja rusketustuotteissa furokumariineja tulee olla alle 1 mg/kg.
414	4-tert-Butyyli-3-metoksi-2,6-dinitrotolueeni (ambrettimyski)
415	Di-isobutyyli-fenoksi-etoksi-etyylidimetyylibentsyyliammoniumkloridi (bentsetoniumkloridi)
416	Ihmissolut, -kudokset tai -tuotteet
417	3,3-Bis(4-hydroksifenyli)ftalidi (fenoliftaleiini)

A. SALLITUT AURINGONSUOJA-AINEET

Nro	Aine	Enimmäismäärä	Muut rajoitukset	Varoitusmerkinnät
10	2-syaani-3,3-difenyylakryylihap- po, 2-etyyliheksyyliesteri (oktokry- leeni)	10 % hapoksi laskettuna		

Tämä päätös tulee voimaan 1 päivänä heinäkuuta 1996.

Muu kuin kosmetiikka-asetuksen (189/96) 3 §:n 1 kohdassa tarkoitettu elinkeinonharjoittaja saa 30 päivään kesäkuuta 1997 myydä tai muutoin luovuttaa kuluttajalle valmisteita, jotka eivät täytä tämän päätöksen määräyksiä.

Helsingissä 22 päivänä toukokuuta 1996

Kauppa- ja teollisuusministeri *Antti Kalliomäki*

Ylitarkastaja Vesa Tuomaala

N:o 362

Maa- ja metsätalousministeriön ilmoitus eräistä päätöksistä

Annettu Helsingissä 27 päivänä toukokuuta 1996

Maa- ja metsätalousministeriö ilmoittaa Suomen säädöskokoelmasta 17 päivänä lokakuuta 1980 annetun asetuksen (696/80) 2 b §:n nojalla, sellaisena kuin se on 22 päivänä joulukuuta 1993 annetussa asetuksessa (1364/93):

Maa- ja metsätalousministeriö on antanut seuraavan päätöksen:

Päätöksen nimike	MMM:n määräys- kokoelman n:o	antopäivä	voimaantulo- päivä
MMMp kasvihuonevihannesten ja -koristekasvien vuoden 1996 tuen ennakon suorittamisesta	73/96	24.5.1996	29.5.1996

Edellä mainittu päätös on julkaistu maa- ja metsätalousministeriön määräyskokoelmassa. Päätös on saatavissa maa- ja metsätalousministeriön tietopalvelukeskuksesta, osoite Liisankatu 8, PL 250, 00171 Helsinki, puh. (90) 134 211.

Helsingissä 27 päivänä toukokuuta 1996

Maa- ja metsätalousministeri *Kalevi Hemilä*

Maatalousneuvos Taina Vesanto

N:o 363

Maa- ja metsätalousministeriön ilmoitus eräistä päätöksistä

Annettu Helsingissä 28 päivänä toukokuuta 1996

Maa- ja metsätalousministeriö ilmoittaa Suomen säädöskokoelmasta 17 päivänä lokakuuta 1980 annetun asetuksen (696/80) 2 b §:n nojalla, sellaisena kuin se on 22 päivänä joulukuuta 1993 annetussa asetuksessa (1364/93):

Maa- ja metsätalousministeriö on antanut seuraavan päätöksen:

Päätöksen nimike	MMM:n määräys- kokoelman n:o	antopäivä	voimaantulo- päivä
MMMp toimenpiteistä kasvintuhoojien leviämisen estämiseksi ja hävittämiseksi annetun päätöksen muuttamisesta	76/96	28.5.1996	1.6.1996

Edellä mainittu päätös on julkaistu maa- ja metsätalousministeriön määräyskokoelmassa. Päätös on saatavissa maa- ja metsätalousministeriön tietopalvelukeskuksesta, osoite Liisankatu 8, PL 250, 00171 Helsinki, puh. (90) 134 211.

Helsingissä 28 päivänä toukokuuta 1996

Maa- ja metsätalousministeri *Kalevi Hemilä*

Ylitarkastaja Timo Rämänen

SDK/SÄHKÖINEN PAINOS

N:o 350—363, 2 1/2 arkkia

PÄÄTOIMITTAJA TIMO LEPISTÖ
OY EDITA AB, HELSINKI 1996