

SUOMEN SÄÄDÖSKOKOELMA

1997

Julkaistu Helsingissä 15 päivänä toukokuuta 1997

N:o 418—425

SISÄLLYS

N:o		Sivu
418	Laki ulkomailla suoritettujen korkeakouluopintojen tuottamasta virkakelpoisuudesta annetun lain muuttamisesta	1211
419	Laki Euroopan talousalueen valtioiden kansalaisten koulutuksen ja ammatillisen harjoittelun tunnustamisesta annetun lain muuttamisesta	1213
420	Laki vapaaehtoisista huutokaupoista annetun asetuksen ja lähempiä määräyksiä huutokaupan-toimittajan-ammatin harjoittamisesta kaupungissa sisältävän julistuksen kumoamisesta.....	1217
421	Laki elinkeinon harjoittamisen oikeudesta annetun lain 3 §:n muuttamisesta.....	1218
422	Laki eräistä yhteisösuhteista annetun lain 11 §:n muuttamisesta.....	1219
423	Asetus telehallinnosta.....	1220
424	Telemarkkina-asetus	1223
425	Verohallituksen päätös ennakonpidätyksen toimittamistavoista ja määrästä annetun päätöksen muuttamisesta	1226

N:o 418

Laki

ulkomailla suoritettujen korkeakouluopintojen tuottamasta virkakelpoisuudesta annetun lain muuttamisesta

Annettu Helsingissä 7 päivänä toukokuuta 1997

Eduskunnan päätöksen mukaisesti
muutetaan ulkomailla suoritettujen korkeakouluopintojen tuottamasta virkakelpoisuudesta 11 päivänä heinäkuuta 1986 annetun lain (531/1986) 4 §:n 2 momentti, 5 §:n 1 momentti, 8 §:n 1 ja 2 momentti sekä 9 §, sellaisina kuin niistä ovat 4 §:n 2 momentti ja 5 §:n 1 momentti 30 päivänä joulukuuta 1992 annetussa laissa (1598/1992) ja 8 §:n 2 momentti 28 päivänä heinäkuuta 1989 annetussa laissa (729/1989), seuraavasti:

4 §

Rinnastaminen

Ulkomailla suoritettu korkeakoulututkinto rinnastetaan ensisijaisesti Suomessa suoritettavaan korkeakoulututkintoon, joka voi olla ammattikorkeakoulututkinto, alempi tai ylempi korkeakoulututkinto taikka jatkotutkintona suoritettava lisensiaatin tai tohtorin tutkinto. Erityisestä syystä ulkomailla suoritettu korkeakoulututkinto rinnastetaan tiet-

tyyn, nimeltä mainittuun Suomessa suoritettavaan korkeakoulututkintoon. Tutkinnon rinnastamisesta säädetään tarkemmin asetuksella.

5 §

Tutkintojen rinnastamisen perusteet

Suomessa suoritettavaan 4 §:n 2 momentissa mainittuun tutkintoon rinnastetaan tut-

HE 248/1996
SiVM 4/1997
EV 35/1997

kintoa tasoltaan vastaava, ulkomailla suoritettu korkeakoulututkinto.

8 §

Rinnastamispäätös

Opetushallitus päättää hakemuksesta ulkomailla suoritettujen korkeakouluopintojen rinnastamisesta Suomessa suoritettaviin korkeakouluopintoihin.

Hakemuksen voi tehdä henkilö, joka on suorittanut ulkomailla korkeakoulututkinnon tai korkeakoulun opintosuorituksen. Hakijan on toimitettava opetushallitukselle hakemuksen käsittelyä varten tarpeelliset selvitykset suorittamistaan opinnoista.

Helsingissä 7 päivänä toukokuuta 1997

Tasavallan Presidentti

MARTTI AHTISAARI

9 §

Muutoksenhaku

Muutoksen hakemisesta tässä laissa tarkoitettuun päätökseen säädetään hallintolainkäyttölaissa (586/1996).

Tämä laki tulee voimaan 15 päivänä kesäkuuta 1997.

Ennen tämän lain voimaantuloa voidaan ryhtyä lain täytäntöönpanon edellyttämiin toimiin.

Edellä 8 §:ssä tarkoitetut hakemukset, joihin ei ole annettu päätöstä ennen tämän lain voimaantuloa, siirretään opetushallitukselle.

Ministeri *Arja Alho*

N:o 419

Laki**Euroopan talousalueen valtioiden kansalaisten koulutuksen ja ammatillisen harjoittelun tunnustamisesta annetun lain muuttamisesta**

Annettu Helsingissä 7 päivänä toukokuuta 1997

Eduskunnan päätöksen mukaisesti

kumotaan Euroopan talousalueen valtioiden kansalaisten koulutuksen ja ammatillisen harjoittelun tunnustamisesta 30 päivänä joulukuuta 1992 annetun lain (1597/1992) 3 §:n 3 momentti, sellaisena kuin se on 28 päivänä kesäkuuta 1994 annetussa laissa (579/1994),

muutetaan lain nimike, 1 ja 2 §, 3 §:n 1 momentti, 4 ja 5 §, 6 §:n 3 momentti, 7 §, 8 §:n 1 ja 2 momentti, 9 §, 12 §:n 1 momentti ja 13 §,

sellaisina kuin niistä ovat lain nimike, 1 ja 2 §, 3 §:n 1 momentti, 4 ja 5 §, 6 §:n 3 momentti, 7 §, 8 §:n 1 ja 2 momentti ja 13 § mainitussa 28 päivänä kesäkuuta 1994 annetussa laissa sekä 9 § osittain muutettuna mainitulla lailla, seuraavasti:

Laki**Euroopan yhteisön yleisen tutkintojen tunnustamisjärjestelmän voimaanpanosta**

1 §

Soveltamisala

Tässä laissa säädetään Euroopan yhteisön yleistä tutkintojen tunnustamisjärjestelmää koskevista säännöksistä, jäljempänä yhteisön tunnustamissäännökset, tarkoitettujen tutkintotodistusten, todistusten ja muiden muodollista kelpoisuutta osoittavien asiakirjojen tuottamasta kelpoisuudesta virkaan tai tehtävään ja oikeudesta harjoittaa ammattia Suomessa.

Tätä lakia sovelletaan myös silloin, kun yhteisön tunnustamissäännöksissä määrätään ammatinharjoittamisoikeuden osoittamisesta erikseen määritellyillä aloilla, jollei asiasta säädetä muualla.

Tätä lakia sovelletaan myös siten kuin kelpoisuudesta ja oikeudesta harjoittaa ammattia sovitaan Euroopan talousalueesta tehdystä sopimuksessa tai muussa Euroopan yhteisöjen ja niiden jäsenvaltioiden toisen osapuolen kanssa tekemässä sopimuksessa.

Tämän lain nojalla ei voi saada kelpoisuutta virkaan tai tehtävään, johon voidaan

nimittää tai valita vain Suomen kansalainen.

Tätä lakia ei sovelleta, kun muussa laissa tai asetuksessa säädetään Euroopan yhteisön tunnustamissäännöksissä tarkoitettun koulutuksen ja ammatillisen harjoittelun tuottamasta oikeudesta harjoittaa ammattia Suomessa. Tätä lakia ei sovelleta myöskään Suomen evankelis-luterilaisen kirkon eikä Suomen ortodoksisen kirkkokunnan virkoihin ja tehtäviin.

2 §

Vähintään kolmivuotinen korkeakoulututkinto tai ammatillinen tutkinto

Kun Suomessa viran tai tehtävän kelpoisuusvaatimukseksi tai ammatinharjoittamisoikeuden ehdoksi säädetään tai määrätään vähintään kolmivuotinen korkeakoulututkinto tai ammatillisen korkea-asteen tutkinto taikka opistotutkinto, johon johtava, lukiopohjainen koulutus kestää vähintään kolme vuotta, ja tutkinnon lisäksi mahdollisesti vaadittava ammatillinen harjoittelu, antaa yhteisön tunnustamissäännöksissä tarkoitettu kyseiseen virkaan, tehtävään tai ammattiin valmentaneesta koulutuksesta annettu tutkintotodistus tai sen kanssa yhteisön tunnustamissäännöksissä vastaavaksi määritelty koulutuksesta annettu asiakirja saman kelpoisuuden tai oikeuden harjoittaa ammattia kuin Suomessa suoritettu tutkinto ja harjoittelu.

Kun viran tai tehtävän kelpoisuusvaatimukseksi tai ammatinharjoittamisoikeuden ehdoksi säädetään tai määrätään yli nelivuotinen I momentissa tarkoitettu tutkinto, kelpoisuudesta on voimassa, mitä I momentissa säädetään. Tällöin kelpoisuus edellyttää kuitenkin, että tutkintotodistus on annettu vähintään kolmivuotisesta korkeakoulututkinnosta tai yhteisön tunnustamissäännöksissä siihen rinnastetusta muusta tutkinnosta tai että koulutuksesta annettu asiakirja on yhteisön tunnustamissäännöksissä määritelty tällaisen tutkintotodistuksen kanssa vastaavaksi.

Asetuksella voidaan antaa tarkempia säännöksiä tutkintotodistuksista ja niitä vastaaviksi määritellyistä asiakirjoista.

3 §

Muu tutkinto

Kun Suomessa viran tai tehtävän kelpoisuusvaatimukseksi tai ammatinharjoittamisoikeuden ehdoksi säädetään tai määrätään muu kuin 2 §:ssä tarkoitettu tutkinto ja sen lisäksi mahdollisesti vaadittava ammatillinen harjoittelu, antaa yhteisön tunnustamissäännöksissä tarkoitettu kyseiseen virkaan, tehtävään tai ammattiin valmentaneesta koulutuksesta annettu tutkintotodistus tai todistus taikka sellaisen kanssa yhteisön tunnustamissäännöksissä vastaavaksi määritelty koulutuksesta annettu asiakirja saman kelpoisuuden kuin Suomessa suoritettu tutkinto tai harjoittelu.

4 §

Ammatillinen kurssi tai ammatillinen opintosuoritus

Kun Suomessa viran tai tehtävän kelpoisuusvaatimukseksi tai ammatinharjoittamisoikeuden saamiseksi säädetään tai määrätään ammatillinen kurssi tai ammatillinen opintosuoritus, antaa yhteisön tunnustamissäännöksissä tarkoitettu kyseiseen virkaan, tehtävään tai ammattiin valmentaneesta koulutuksesta annettu pätevyystodistus tai mainittujen säännösten mukaan saavutettu kelpoisuus saman kelpoisuuden kuin Suomessa suoritettu kurssi tai ammatillinen opintosuoritus, jos pätevyystodistus tai kelpoisuus täyttää terveydelle, turvallisuudelle, ympäristönsuojelulle tai kuluttajansuojalle asetetut vaatimukset.

5 §

Lisävaatimus koulutuksen keston perusteella

Kelpoisuuden tai ammatinharjoittamisoikeuden saamiseksi 2 §:ssä tarkoitettuun virkaan, tehtävään tai ammattiin voidaan vaatia, että hakijalla on jossakin Euroopan unionin jäsenvaltiossa saatu asianomaisen alan työ- tai ammattikokemus, jos tutkintotodistuksen tai sen kanssa vastaavaksi määritellyn koulutuksesta annetun asiakirjan osoittama koulutus on kestoltaan vähintään vuoden lyhyempi kuin Suomessa vaadittava koulutus ja harjoittelu.

Työ- tai ammattikokemusta voidaan vaatia enintään neljä vuotta. Vaadittava aika ei kuitenkaan saa olla pitempi kuin puuttuva koulusaika kaksinkertaisena, kun puuttuva koulutusaika koskee koulutusta, eikä pitempi kuin puuttuva koulutusaika, kun puuttuva koulutusaika koskee ammatillista harjoittelua.

6 §

Lisävaatimukset koulutuksen ja tehtävien sisällön perusteella

Pakollinen sopeutumisaika tai kelpoisuuskoee voidaan vaatia aina, kun Suomessa virkaan, tehtävään tai ammattiin vaaditaan 2 §:n 1 momentissa tarkoitettu tutkinto ja kun hakijalla on yhteisön tunnustamissäänöksissä tarkoitettu alle kolmivuotisesta korkeakoulututkinnosta annettu tutkintotodistus tai siihen rinnastettu ammatillisesta koulutuksesta annettu tutkintotodistus taikka tällaisen tutkintotodistuksen kanssa vastaavaksi määritelty koulutuksesta annettu asiakirja.

7 §

Koulutuksen täydentäminen

Jos tutkintotodistuksen tai todistuksen taikka sellaisen kanssa vastaavaksi määritellyn koulutuksesta annetun asiakirjan saamiseksi vaaditaan ammatillista harjoittelua, voidaan tällainen harjoittelu hyväksyä suoritettavaksi Suomessa.

8 §

Kelpoisuuden ratkaiseminen

Opetushallitus päättää hakemuksesta 2 §:ssä tarkoitettujen tutkintotodistuksen tai koulutuksesta annetun asiakirjan tuottamasta kelpoisuudesta virkaan tai tehtävään, paitsi siltä osin kuin viran tai tehtävän kelpoisuusvaatimuksena on 1 §:n 4 momentissa tarkoitettujen lain tai asetuksen nojalla tai 11 §:n mukaan myönnettävä oikeus harjoittaa ammattia.

Hakemuksen voi tehdä henkilö, jolla on 2 §:ssä tarkoitettu tutkintotodistus tai koulutuksesta annettu asiakirja. Hakijan on toimi-

tettava opetushallitukselle hakemuksen käsittelyä varten tarpeelliset selvitykset.

9 §

Päätös kelpoisuudesta

Tutkintotodistuksen tai sitä vastaavan asiakirjan tuottama kelpoisuus määrätään ensisijaisesti siten, että todistus tai asiakirja tuottaa kelpoisuuden virkaan tai tehtävään, johon vaaditaan opistotutkinto tai korkeakoulututkinto, joista jäljempänä mainittu voi olla ammattikorkeakoulututkinto, alempi tai ylempi korkeakoulututkinto taikka jatkotutkintona suoritettava lisenssiaatin tai tohtorin tutkinto. Erityisestä syystä kelpoisuus voidaan määrätä siten, että tutkintotodistus tai sitä vastaava asiakirja tuottaa kelpoisuuden virkaan tai tehtävään, johon vaaditaan tietty, nimeltä mainittu tutkinto tai määrätyt opinnot. Kelpoisuutta koskevassa päätöksessä määrätään tarvittaessa 5 tai 6 §:n mukaisista lisävaatimuksista.

Päätös on annettava neljän kuukauden kuluessa siitä, kun hakemus ja sitä täydentävä selvitys on toimitettu opetushallitukselle.

12 §

Muutoksenhaku

Muutoksen hakemisesta tässä laissa tarkoitettuun päätökseen on voimassa, mitä hallintolainkäyttölaissa (586/1996) säädetään.

13 §

Neuvottelukunta

Opetushallituksen yhteydessä on neuvottelukunta, joka antaa opetushallitukselle lausuntoja 8 §:n 1 ja 2 momentissa tarkoitettuihin hakemuksiin sekä ulkomailla suoritettujen korkeakouluopintojen tuottamasta virkakelpoisuudesta annetun lain 8 §:ssä tarkoitettuihin hakemuksiin.

Tämä laki tulee voimaan 15 päivänä kesäkuuta 1997.

Ennen tämän lain voimaantuloa voidaan ryhtyä lain täytäntöönpanon edellyttämiin toimiin.

Edellä 8 §:ssä tarkoitetut hakemukset, joihin ei ole annettu päätöstä ennen tämän lain voimaantuloa, siirretään opetushallitukselle. Siirretyn hakemuksen osalta 9 §:n 2 momen-

tissa säädetty aika lasketaan siitä, kun hakemus on toimitettu opetusministeriölle tai kun täydentävä selvitys on toimitettu opetusministeriölle tai opetushallitukselle.

Helsingissä 7 päivänä toukokuuta 1997

Tasavallan Presidentti

MARTTI AHTISAARI

Ministeri *Arja Alho*

N:o 420

Laki

vapaaehtoisista huutokaupoista annetun asetuksen ja lähempiä määräyksiä huutokaupantoimittajan-ammatin harjoittamisesta kaupungissa sisältävän julistuksen kumoamisesta

Annettu Helsingissä 7 päivänä toukokuuta 1997

Eduskunnan päätöksen mukaisesti säädetään:

1 §
Tällä lailla kumotaan vapaaehtoisista huutokaupoista 22 päivänä maaliskuuta 1898 annettu asetus (16/1898) ja lähempiä määräyksiä huutokaupantoimittajan-ammatin harjoittamisesta kaupungissa sisältävä samana päi-

vänä annettu julistus (16/1898) niihin myöhemmin tehtyine muutoksineen.

Helsingissä 7 päivänä toukokuuta 1997

2 §
Tämä laki tulee voimaan 1 päivänä heinäkuuta 1997.

Tasavallan Presidentti

MARTTI AHTISAARI

Kauppa- ja teollisuusministeri *Antti Kalliomäki*

N:o 421

Laki

elinkeinon harjoittamisen oikeudesta annetun lain 3 §:n muuttamisesta

Annettu Helsingissä 7 päivänä toukokuuta 1997

Eduskunnan päätöksen mukaisesti
muutetaan elinkeinon harjoittamisen oikeudesta 27 päivänä syyskuuta 1919 annetun lain (122/1919) 3 §:n 13 kohta, sellaisena kuin se on laissa 72/1944, seuraavasti:

3 §
Seuraavien elinkeinojen harjoittamisesta säädetään erikseen lailla tai asetuksella:

Tämä laki tulee voimaan 1 päivänä heinäkuuta 1997.

13) kaupanvälittäjän, laivansuorijan ja yksityisetsivän ammatit;

Helsingissä 7 päivänä toukokuuta 1997

Tasavallan Presidentti

MARTTI AHTISAARI

Kauppa- ja teollisuusministeri *Antti Kalliomäki*

N:o 422

Laki

eräistä yhteisomistussuhteista annetun lain 11 §:n muuttamisesta

Annettu Helsingissä 7 päivänä toukokuuta 1997

Eduskunnan päätöksen mukaisesti
muutetaan eräistä yhteisomistussuhteista 25 päivänä huhtikuuta 1958 annetun lain (180/1958) 11 § seuraavasti:

11 §

Esineen myymisestä ja kauppahinnan jakamisesta huolehtimaan oikeuden tulee tarvittaessa määrätä uskottu mies. Jos esine on määrätty myytäväksi huutokaupalla, on uskotun miehen asiana yhteisomistajien kanssa neuvoteltuaan määrätä myyntiehdot siltä osin, kuin oikeus sitä ei ole tehnyt, julki-

sesti ilmoittaa huutokaupan toimittamisesta sekä toimittaa tai toimituttaa huutokauppa. Uskottu mies allekirjoittaa kauppakirjan, milloin sellainen laaditaan.

Tämä laki tulee voimaan 1 päivänä heinäkuuta 1997.

Helsingissä 7 päivänä toukokuuta 1997

Tasavallan Presidentti

MARTTI AHTISAARI

Kauppa- ja teollisuusministeri *Antti Kalliomäki*

N:o 423

Asetus telehallinnosta

Annettu Helsingissä 7 päivänä toukokuuta 1997

Liikenneministerin esittelystä säädetään 10 päivänä kesäkuuta 1988 telehallinnosta annetun lain (518/1988) 4 §:n nojalla:

1 luku

Telehallintokeskuksen tehtävät

1 §

Telehallintokeskuksen tarkoituksena on edistää tele- ja radioviestintää ja niiden teknistä kehitystä.

Telehallintokeskuksen tehtävänä on tele-, radio- ja postitoiminnassa:

1) valvoa tele-, radio-, posti- ja kaapeli-lähetystoimintaa sekä edistää viestinnän teknistä toteutusta ja häiriöttömyyttä;

2) suunnitella radiotaajuuksien käyttöä ja hoitaa radio- ja postitoiminnan hallintoa;

3) hyväksyä telepäätelaitteita ja radiolaitteita, antaa teknisiä määräyksiä ja yleisiä lupaehtoja sekä valmistella standardit;

4) hoitaa televisiolupahallintoa;

5) osallistua alan kansainväliseen tekniiseen yhteistyöhön;

6) osallistua valmiussuunnitteluun sekä valvoa ja kehittää alan teknistä varautumista poikkeusoloihin; sekä

7) hoitaa muut tehtävät, jotka sille sääntösten ja määräysten mukaan kuuluvat.

2 luku

Telehallintokeskuksen organisaatio

2 §

Johtokunta johtaa ja valvoo Telehallintokeskuksen toimintaa.

Telehallintokeskuksen päällikkö on ylijohdaja.

3 luku

Asioiden käsitteleminen ja ratkaiseminen

3 §

Telehallintokeskukselle kuuluvat asiat ratkaisee, jollei telehallinnosta annetun lain 3 §:stä (397/1997) muuta johdu, johtokunta, ylijohdaja tai muu Telehallintokeskuksen virkamies, jolle sellainen päätösvalta on annettu.

4 §

Johtokunta käsittelee asiat, jotka koskevat:
1) talousarvioesitystä, toiminta- ja taloussuunnitelmaa sekä virka- ja työehtosopimuksia;

- 1) Komission direktiivi 90/388/ETY; EYVL N:o L 192, 24.7.1990, s. 10
- 2) Neuvoston direktiivi 92/44/ETY; EYVL N:o L 165, 19.6.1992, s. 27
- 3) Parlamentin ja neuvoston direktiivi 95/62/EY; EYVL N:o L 321, 30.12.1995, s. 6
- 4) Komission direktiivi 96/2/EY; EYVL N:o L 20, 26.1.1996, s. 59
- 5) Komission direktiivi 96/19/EY; EYVL N:o L 74, 22.3.1996, s. 13

2) Telehallintokeskuksen toiminnan yleistä kehittämistä;

3) merkittäviä tele- ja radioviestinnän tekniseen kehittämiseen liittyviä suunnitelmia; sekä

4) teknisiä määräyksiä ja yleisiä lupaehtoja.

5 §

Ylijohtaja ratkaisee muut kuin 4 §:n mukaan johtokunnan ratkaistavat asiat, jollei asioita ole työjärjestyksessä määrätty muun virkamiehen ratkaistaviksi. Jos ylijohtajan ratkaistavalla asialla on periaatteellinen ja laajavaikutteinen merkitys, on ylijohtajan kuultava johtokuntaa ennen asian ratkaisemista.

Ylijohtaja voi yksittäistapauksessa ottaa ratkaistavakseen asian, joka muutoin olisi hänen alaisensa virkamiehen ratkaistava.

Jos on epätietoisuutta siitä, kenen ratkaistavaksi asia kuuluu, tai jos ratkaisijaksi määrätty katsoo, että jokin hänen päätösvaltaansa kuuluvan asian laatu sitä vaatii, kysymys asian ratkaisemisesta on saatettava ylijohtajan päätettäväksi.

6 §

Ylijohtajan ollessa estynyt toimii hänen sijaisenaan asianomaisen ministeriön määräämä Telehallintokeskuksen virkamies.

Ylijohtaja määrää välittömien alaistensa sijaiset.

7 §

Asianomainen ministeriö nimittää Telehallintokeskuksen johtokuntaan viisi jäsentä sekä heidän henkilökohtaiset varajäsenensä enintään kolmeksi vuodeksi kerrallaan sekä määrää puheenjohtajan ja varapuheenjohtajan. Sen lisäksi johtokuntaan kuuluu virkan- sa puolesta ylijohtaja.

Jäsenistä ja vastaavasti varajäsenistä tulee yhden edustaa asianomaista ministeriötä, yhden tele- ja radiolaitteiden valmistajia, kahden näiden laitteiden käyttäjiä ja yhden Telehallintokeskuksen henkilöstöä.

Asianomaisen ministeriön tulee ottaa huomioon kilpailutilanne nimittäessään johtokuntaan tele- ja radiolaitteiden valmistajien ja niiden käyttäjien edustajia sekä näiden varajäseniä.

Asianomainen ministeriö vahvistaa johtokunnan jäsenten ja sihteerin palkkiot.

8 §

Johtokunta on päätösvaltainen, kun läsnä on puheenjohtaja tai varapuheenjohtaja ja vähintään kaksi muuta jäsentä.

9 §

Johtokunta kokoontuu puheenjohtajan tai estyneenä ollessaan varapuheenjohtajan kutsusta. Johtokunta on kutsuttava koolle, jos kaksi jäsentä sitä vaatii.

Jos johtokunta on erimielinen jonkin asian ratkaisusta, päätetään asia äänestyksellä noudattaen samaa menettelyä kuin monijäsenisessä tuomioistuimessa.

4 luku

Telehallintokeskuksen henkilöstö ja heidän tehtävänsä sekä virkojen kelpoisuusvaatimukset

10 §

Telehallintokeskuksessa on ylijohtajan lisäksi viraston talousarvion rajoissa sen tehtävien edellyttämä määrä muuta henkilöstöä.

11 §

Ylijohtaja vastaa Telehallintokeskuksen toiminnan yleisestä kehittämisestä ja johtamisesta sekä valvoo, että Telehallintokeskukselle kuuluvat tehtävät suoritetaan tehokkaasti ja tarkoituksenmukaisesti.

12 §

Yleisenä kelpoisuusvaatimuksena Telehallintokeskuksen virkoihin on sellainen taito ja kyky, jota viran menestyksellinen hoitaminen edellyttää.

Lisäksi ylijohtajalta ja välittömästi hänen alaisensa yksikön päälliköltä vaaditaan ylempi korkeakoulututkinto ja hyvä perehtyneisyys virkaan kuuluviin tehtäviin sekä johtamistaitoa. Ylijohtajalta vaaditaan lisäksi johtamiskokemusta.

5 luku

Henkilöstön nimittäminen ja ottaminen sekä virkavapaus

13 §

Ylijohtajan nimittää tasavallan presidentti valtioneuvoston esityksestä virkaa haettavaksi julistamatta.

Muun henkilöstön nimittää tai ottaa ylijohtaja, jollei työjärjestyksessä toisin määrätä.

14 §

Virkavapautta myöntää ylijohtajalle asianomainen ministeriö ja muille virkamiehille Telehallintokeskus siten kuin työjärjestyksessä määrätään.

Muuta kuin sellaista virkavapautta, johon virkamiehellä on oikeus lain tai virkaehtosopimuksen nojalla, myöntää kuitenkin yli vuodeksi ylijohtajalle valtioneuvosto ja välittömästi ylijohtajan alaisen yksikön päällikölle asianomainen ministeriö.

15 §

Avoinna olevan viran väliaikaisen hoitajan ottamisesta ja viran hoitamisesta virkavapauden aikana päättää se viranomainen, joka myöntää virkavapauden.

6 luku

Erinäisiä säännöksiä

16 §

Telehallintokeskus kantaa ja vastaa valtion

Helsingissä 7 päivänä toukokuuta 1997

puolesta sekä valvoo tuomioistuimessa, välimiesmenettelyssä, muissa viranomaisissa ja toimituksissa valtion etua ja oikeutta kaikissa Telehallintokeskusta koskevista asioissa.

17 §

Tarkemmat määräykset Telehallintokeskuksen organisaatiosta, yksiköiden ja henkilöstön tehtävistä ja toimivallasta sekä asioiden käsittelemisestä Telehallintokeskuksessa antaa ylijohtaja työjärjestyksessä.

18 §

Tämä asetus tulee voimaan 1 päivänä kesäkuuta 1997.

Tällä asetuksella kumotaan telehallinnosta 14 päivänä toukokuuta 1993 annettu asetus (446/1993).

Ennen tämän asetuksen voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Tasavallan Presidentti

MARTTI AHTISAARI

Liikenneministeri *Matti Aura*

N:o 424

Telemarkkina-asetus

Annettu Helsingissä 7 päivänä toukokuuta 1997

Liikenneministerin esittelystä säädetään 30 päivänä huhtikuuta 1997 annetun telemarkkinalain (396/1997) 53 §:n nojalla:

Telepäätelaitteet

1 §
Telemarkkinalain (396/1997) 4 §:n 18 kohdassa tarkoitetut telepäätelaitteet eivät kuulu televerkkoon. Käyttäjän tulee huolehtia siitä, että telepäätelaitte on jatkuvasti toimintakunnossa. Epäkuntoon joutunut telepäätelaitte on heti irrotettava televerkosta.

Telemarkkinalain 45 §:n 1 momentin 1 kohdassa telepäätelaitteella ei tarkoiteta yleiseen televerkkoon ennen teletuotoimintalain muuttamisesta annetun lain (676/1992) voimaantuloa liitettyä telepäätelaitetta.

Toimiluvan hakeminen

2 §
Telemarkkinalain 7 §:ssä tarkoitettua toimilupaa televerkkopalveluiden tarjoamiseen matkaviestinverkoissa on haettava kunkin säännöksissä ja määräyksissä radiolain (517/1988) mukaista lupaa edellyttävän matkaviestinverkon osalta erikseen.

Televerkkoyrityksen velvollisuudet

3 §
Televerkon omistajalla tai haltijalla ei ole telemarkkinalain 9 §:n 1 momentissa tarkoitettua luovutusvelvollisuutta, jos telepalveluiden tarjontaa varten käytettävissä oleva televerkon vapaa osa on tarpeen televerkon

omistajan tai haltijan nykyistä tai tulevaa kohtuullista tarvetta varten.

Milloin telemarkkinalain 9 §:n nojalla luovutettu televerkko liitetään yleisen televerkon osaksi tai yleisen televerkon liittymään, sen vuokranneella telepalveluyrityksellä on vuokratun televerkon osalta telemarkkinalain 3 luvussa tarkoitetut televerkkoyrityksen oikeudet ja velvollisuudet ottaen huomioon, mitä telemarkkinalain 5 §:n 4 momentin nojalla säädetään.

Telekaapeleiden sijoittaminen

4 §
Telemarkkinalain 28 §:ssä tarkoitettu reititussuunnitelma sisältää seuraavat asiakirjat:

- 1) reittikartta, joka osoittaa telekaapeleiden ja niihin liittyvien rakenteiden sijainnin;
- 2) rekisterikartta, johon on merkitty telekaapelireitti ja reitillä olevat kiinteistöt;
- 3) rakennussuunnitelma, josta käy ilmi telekaapeleiden ja niihin liittyvien laitteiden ja rakenteiden rakentamisaika ja rakentamistapa sekä se, miten reitti merkitään maastoon; sekä
- 4) kylittäin tai kaupunginosittain laadittu luettelo kiinteistöistä, joita suunnitelma koskee.

5 §
Reititussuunnitelma tulee lähettää tiedoksi telemarkkinalain 30 §:n 2 momentissa tar-

1) Komission direktiivi 96/2/EY; EYVL N:o L 20, 26.1.1996, s. 59
2) Komission direktiivi 96/19/EY; EYVL N:o L 74, 22.3.1996, s. 13

koitetuille asianosaisille niiltä osin kuin se koskee asianosaista. Tiedoksiannon tulee sisältää tieto siitä, missä suunnitelma on konkreettisuudessaan nähtävissä.

6 §

Ennen telemarkkinalain 32 §:n 2 momentissa tarkoitettuihin toimenpiteisiin ryhtymistä televerkkoyrityksen on varattava kiinteistön omistajalle tai haltijalle tilaisuus itse suorittaa työ kohtuullisessa määräajassa.

Jos telekaapelireitillä sattuneiden vikojen korjaaminen taikka vikojen syntymisen estäminen vaatii kiireellisiä toimenpiteitä, televerkkoyrityksellä on oikeus suorittaa tarpeelliset työt sen estämättä, mitä 1 momentissa säädetään.

7 §

Telemarkkinalain 52 §:ssä tarkoitettuja töitä ovat kaivu-, maansiirto-, pengerrys-, räjäytys-, louhinta-, paalutus- ja kairaustyöt sekä muut niihin verrattavat maanrakennustyöt, ruoppaus ja muut siihen verrattavat vesirakennustyöt sekä metsätyöt samoin kuin muut työt, jotka saattavat vaurioittaa telekaapeleita.

Televerkkoyritysten tulee järjestää telekaapeleiden sijaintitietopalvelu. Sijaintitiedustelun saatuaan televerkkoyrityksen tulee selvittää, missä määrin suoritettava työ vaarantaa telekaapeleita ja antaa vaaran välttämiseksi tarpeelliset tiedot ja ohjeet työn suorittajalle. Tiedustelu on tehtävä hyvissä ajoin ennen työn aloittamista.

Asianomainen ministeriö antaa tarvittaessa tarkempia määräyksiä ja ohjeita sijaintitietopalvelusta ja kaapelien suojelusta.

Tekniset määräykset

8 §

Televerkkoja koskevia teknisiä määräyksiä, joita tarkoitetaan telemarkkinalain 37 §:ssä, ovat myös määräykset, jotka koskevat televerkon välityksellä tarjottujen palveluiden numerointia ja muita osoitteita sekä tällaisen numeroinnin ja osoitteiston hallinnan järjestämistä, milloin numeroita tai osoitteita tarvitaan televiestinnän ohjaukseen yleisessä televerkossa.

Tunnistamistiedot

9 §

Telemarkkinalain 50 §:n 1 momentissa

tarkoitettulla vaihtolovelvollisuuden omaavalla teleyrityksen palveluksessa olevalla tai olleella tarkoitetaan myös luonnollista tai oikeushenkilöä, joka yksilöidyn sopimussuhteen nojalla hoitaa tai on hoitanut teleyrityksen teletoimintaan liittyvää laskutusta tai muuta toimintaa, joka edellyttää tunnistamistietojen käsittelyä.

Telemarkkinalain 50 §:n 1 momentin mukaisilla tiedoilla, jotka tekevät mahdolliseksi televiestinnän osapuolten tunnistamisen, tarkoitetaan tietoja televiestinnän osapuolten käyttämien liittymien numeroista tai vastaavista tunnuksista, yksittäisen televiestin kestosta ja tapahtuma-ajasta sekä niihin verrattavista seikoista.

Teleyritys saa luovuttaa tunnistamistietoina tilaajan teleyhteyttä varten valitseman numerosarjan telemarkkinalain 50 §:n 2 momentissa tarkoitettulle telelaskun maksamiseen velvolliselle siten, että vastaanottavan liittymänumeron neljää viimeistä numeroa ei ilmaista. Teleyritys voi lisäksi ilmaista:

1) liittymänumeron ensimmäisen numeron;

2) liittymänumeron kokonaan, milloin liittymässä tarjotaan palvelua, josta perittävä maksu sisältyy telelaskuun; sekä

3) kaikki liittymänumerot siten, että kahta viimeistä numeroa ei ilmaista, jos telelaskussa teleyhteyksistä veloitettu määrä on yli kaksinkertainen edellisen vastaavan laskutuskauten laskuun verrattuna.

Muiden kuin numeromuotoisten liittymien tunnuksista voidaan luovuttaa tietoja vain sen verran kuin on välttämätöntä laskun määrätymisperusteiden selvittämiseksi.

Teleyritys voi antaa telelaskun maksamiseen velvolliselle muita kuin 2 tai 3 momentin mukaisia laskun määrätymiseen liittyviä tietoja, jollei ole ilmeistä, että ne johtavat jonkun muun kuin telelaskun maksajan puhelinsalaisuuden loukkaamiseen.

10 §

Teleyritys on velvollinen pyynnöstä antamaan 9 §:n 3 momentissa tarkoitettut tiedot sille, joka on velvollinen maksamaan telelaskun, jollei ole ilmeistä, että tietojen luovuttaminen johtaa jonkun muun kuin telelaskun maksajan puhelinsalaisuuden loukkaamiseen. Tätä velvollisuutta teleyrityksellä ei kuitenkaan ole, jos tietojen antaminen on teknisistä syistä mahdotonta ja telelaskun määrätymiseen liittyvät perusteet voidaan selvittää luottavasti muulla tavoin.

Asianomainen ministeriö antaa hankittuaan tietosuojavaltuutetun lausunnon määräykset tunnistamistietojen tallentamisesta.

Korusähkeet

11 §

Asianomainen ministeriö voi myöntää sähkösanomaliikennettä harjoittavalle teleyritykselle hakemuksesta luvan ottaa käyttöön sähkösanomien korulomakkeita yleishyödyllisten yhteisöjen hyväksi.

Tarkemmat määräykset

12 §

Asianomainen ministeriö antaa tarvittaessa tarkempia määräyksiä tämän asetuksen soveltamisesta.

Helsingissä 7 päivänä toukokuuta 1997

Tasavallan Presidentti

MARTTI AHTISAARI

Siirtymäsäännös

13 §

Teleyrityksen, jolla on voimassa oleva toimilupa ja joka haluaa jatkaa telemarkkinalain mukaista luvan- tai ilmoituksenvaaraista toimintaansa, tulee harjoitetun toiminnan laadusta riippuen tehdä telemarkkinalain 6 §:ssä tarkoitettu ilmoitus tai hakea 7 §:ssä tarkoitettua toimilupaa viimeistään 16 päivään kesäkuuta 1997 mennessä.

Voimaantulo

14 §

Tämä asetus tulee voimaan 1 päivänä kesäkuuta 1997.

Tällä asetuksella kumotaan 31 päivänä toukokuuta 1996 annettu teletoiminta-asetus (374/1996).

Ennen tämän asetuksen voimaantuloa voidaan ryhtyä asetuksen täytäntöönpanon edellyttämiin toimenpiteisiin.

Liikenneministeri *Matti Aura*

N:o 425

Verohallituksen päätös**ennakonpidätyksen toimittamistavoista ja määrästä annetun päätöksen muuttamisesta**

Annettu Helsingissä 14 päivänä huhtikuuta 1997

Verohallitus on lisännyt ennakonpidätyksen toimittamistavoista ja määrästä 31 päivänä joulukuuta 1996 antamansa päätöksen (74/97) 13 §:ään ennakoperintälain (1118/96) 6 §:n 3 momentin 2 ja 3 kohdan nojalla 3, 4, 5 ja 6 momentin sekä muuttanut 14 §:n 2 momentin:

6 luku

Ennakonpidätys lasten kotihoidon ja yksityisen hoidon tuesta sekä omaishoidon tuesta

13 §

Kansaneläkelaitos toimittaa ennakonpidätyksen lapsen vanhempaan tai muuhun huoltajaan työsuhteessa olevalle lapsen hoitajalle maksamastaan lasten yksityisen hoidon tuesta ennakoperintäasetuksen 4 ja 5 §:ssä säädettyllä tavalla palkkaa varten määrättyjen pidätysprosenttien mukaan.

Kansaneläkelaitos toimittaa ennakonpidätyksen osittaisesta hoitorahasta siten kuin sivutulosta ennakoperintäasetuksen 6 §:ssä on säädetty.

Kunta toimittaa ennakonpidätyksen kunnallisesta lisästä, jota se maksaa kotihoidon tukeen tai työsuhteessa olevalle hoitajalle maksettavaan yksityisen hoidon tukeen, siten kuin sivutulosta ennakoperintäasetuksen 6 §:ssä on säädetty.

Helsingissä 14 päivänä huhtikuuta 1997

Pääjohtaja *Jukka Tammi*Ylitarkastaja *Riitta Roos*

Kansaneläkelaitos ja kunta toimittavat ennakonpidätyksen muussa kuin työsuhteessa olevalle, ennakoperintärekisteriin merkittömälle hoidon tuottajalle maksamastaan yksityisen hoidon tuesta ja kunnallisesta lisästä ennakoperintäasetuksen 10 §:ssä ja 15 §:n 3 momentissa säädettyllä tavalla.

14 §

Opintotukilain (65/94) 2 §:ssä tarkoitetusta opintorahasta ennakonpidätys toimitetaan 10 prosentin suuruisena. Ennakonpidätys toimitetaan kuitenkin vain, jos opintorahan suuruus on vähintään 1 000 markkaa kuukaudessa.

Tämä päätös tulee voimaan 1 päivänä kesäkuuta 1997. Päätöksen 13 §:n 3—6 momenttia sovelletaan 1.8.1997 ja sen jälkeen maksettaviin suorituksiin. Päätöksen 14 §:n 2 momenttia sovelletaan 1.6.1997 ja sen jälkeen lukuvuodelta 1997—1998 maksettavaan opintorahaan.

N:o 418—425, 2 arkkia

PÄÄTOIMITTAJA TIMO LEPISTÖ
OY EDITA AB, HELSINKI 1997