

SUOMEN SÄÄDÖSKOKOELMA

1998

Julkaistu Helsingissä 25 päivänä kesäkuuta 1998

N:o 430—441

SISÄLLYS

N:o		Sivu
430	Laki valtion talousarviosta annetun lain muuttamisesta	1355
431	Laki eräistä henkilöstön asemaa koskevista järjestelyistä yksityistettäessä opetusministeriön hallinnonalaan kuuluvia ammatillisia oppilaitoksia ja muodostettaessa yksityisiä ammattikorkeakouluja annetun lain 1 §:n muuttamisesta	1357
432	Laki ammatillisesta opettajankoulutuksesta annetun lain 18 §:n muuttamisesta	1358
433	Laki metsän hyönteis- ja sienituhojen torjunnasta annetun lain muuttamisesta	1359
434	Asetus sokeuttavista laseraseista tehdyn pöytäkirjan voimaansaattamisesta	1361
435	Asetus Venäjän federaation kanssa yhteistyöstä Murmanskin alueella, Karjalan tasavallassa, Pietarissa ja Leningradin alueella tehdyn sopimuksen muuttamista koskevan sopimuksen voimaansaattamisesta	1362
436	Asetus Venäjän kanssa Suomen tasavallan ja Sosialististen neuvostotasavaltojen liiton välillä Suomen ja Neuvostoliiton välisellä valtakunnan rajalla noudatettavasta järjestyksestä ja rajatapatumain selvittämisjärjestyksestä tehdyn sopimuksen muuttamisesta tehdyn pöytäkirjan voimaansaattamisesta	1363
437	Asetus ammattikorkeakouluopinnoista annetun asetuksen muuttamisesta	1364
438	Asetus sähkömarkkina-asetuksen muuttamisesta	1365
439	Sisäasiainministeriön päätös kuntajaon muuttamisesta Ruukin ja Siikajoen kuntien sekä Kalajoen ja Pyhäjoen kuntien välillä	1368
440	Maa- ja metsätalousministeriön päätös turskan sivusaaliista Suomen lipun alla purjehtivilla aluksilla	1369
441	Liikenneministeriön päätös erikoiskuljetuksista ja erikoiskuljetusajoneuvoista annetun liikenneministeriön päätöksen muuttamisesta	1370

N:o 430

Laki

valtion talousarviosta annetun lain muuttamisesta

Annettu Naantalissa 18 päivänä kesäkuuta 1998

Eduskunnan päätöksen mukaisesti
muutetaan valtion talousarviosta 13 päivänä toukokuuta 1988 annetun lain (423/1988) 17 §
sekä 18 §:n otsikko ja 1 momentti, sellaisena kuin niistä on 18 §:n 1 momentti laissa
165/1992, sekä

lisätään lakiin uusi 3 b § seuraavasti:

3 b §

Valtion tilinpäätöksen mukaisen ylijäämän tai alijäämän huomioon ottaminen talousarviossa

Talousarvion katteeksi voidaan valtion tilinpäätöksen valmistuttua ottaa määrä, joka vastaa enintään kolmannesta tilinpäätöksen

osoittamasta varainhoitovuoden lopun kumulatiivisesta ylijäämästä. Tämä määrä voidaan ottaa talousarvion katteeksi seuraavan tilinpäätöksen valmistumiseen asti.

Talousarvioon voidaan ottaa määräraha valtion tilinpäätöksen osoittaman varainhoitovuoden lopun kumulatiivisen alijäämän kattamiseen.

Varainhoitovuoden lopun kumulatiivisella

HE 52/1998
VaVM 7/1998
EV 42/1998

ylijäämällä tai kumulatiivisella alijäämällä tarkoitetaan 17 §:n 2 momentissa tarkoitetun talousarvion toteutumisen osoittaman laskelman mukaisen vuoden alun ylijäämän tai alijäämän sekä tilivuoden ylijäämän tai alijäämän yhteenlaskettua määrää.

17 §

Valtion tilinpäätös

Valtion tilinpäätökseen kuuluvat valtion tuotto- ja kululaskelma, tase, talousarvion toteutumisen osoittava laskelma sekä liitetiedot siten kuin asetuksella säädetään.

Valtion tilinpäätöksen mukainen ylijäämä tai alijäämä varainhoitovuodelta on esitettävä talousarvion toteutumisen osoittavassa laskelmassa. Laskelmassa on myös esitettävä kumulatiivinen ylijäämä tai alijäämä edeltäviltä varainhoitovuosilta.

Valtion tilinpäätös on laadittava kultakin varainhoitovuodelta sitä seuraavan vuoden huhtikuun loppuun mennessä.

18 §

Valtion tilinpäätösasiakirja

Valtion tilinpäätösasiakirjaan, joka julkaistaan painettuna, on otettava:

1) valtion tuotto- ja kululaskelma sekä tase;

Naantalissa 18 päivänä kesäkuuta 1998

2) valtion talousarvion toteutumisen osoittava laskelma osaston, pääluokan, luvun ja momentin tarkkuudella;

3) selvitys seuraavaan vuoteen siirretyistä määrärahoista;

4) talousarvion ulkopuolella olevien valtion rahastojen tuotto- ja kululaskelmat sekä taseet;

5) valtion liikelaitosten tulolaskelmat ja taseet;

6) selvitys valtion antamista lainoista;

7) selvitys valtion velasta;

8) selvitys varainhoitovuoden päättyessä voimassa olleista valtion takauksista ja muista valtion vastuusitoumuksista; sekä

9) muut valtiovarainministeriön määräämät selvitykset.

— — — — —

Tämä laki tulee voimaan 1 päivänä heinäkuuta 1998.

Varainhoitovuoden 1997 valtion tilinpäätöksen mukainen alijäämä asianomaiselta varainhoitovuodelta sekä kumulatiivinen ylijäämä sitä edeltäviltä varainhoitovuosilta saadaan vuoden 1997 valtion tilinpäätösasiakirjaan otetuista valtion talousarvion toteutumisen osoittavasta laskelmasta sekä valtion taseesta.

Ennen tämän lain voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Tasavallan Presidentti

MARTTI AHTISAARI

Ministeri *Jouko Skinnari*

N:o 431

Laki**eräistä henkilöstön asemaa koskevista järjestelyistä yksityistettäessä opetusministeriön hallinnonalaan kuuluvia ammatillisia oppilaitoksia ja muodostettaessa yksityisiä ammattikorkeakouluja annetun lain 1 §:n muuttamisesta**

Annettu Naantalissa 18 päivänä kesäkuuta 1998

Eduskunnan päätöksen mukaisesti

lisätään eräistä henkilöstön asemaa koskevista järjestelyistä yksityistettäessä opetusministeriön hallinnonalaan kuuluvia oppilaitoksia ja muodostettaessa yksityisiä ammattikorkeakouluja 20 päivänä kesäkuuta 1996 annetun lain (451/1996) 1 §:ään uusi 3 momentti seuraavasti:

1 §

Mitä 1 ja 2 momentissa säädetään yksityisen ammatillisen oppilaitoksen palveluksesta yksityisen ammattikorkeakoulun palvelukseen sen muodostamisen yhteydessä siirtyneen henkilön eläketurvasta, noudatetaan myös opistoasteen ammatillista koulutusta järjestävän valtionosuutta saavista kansanopistoista annetussa laissa (1218/1993) tarkoitetun yksityisen kansanopiston, valtionosuutta saavista liikunnan koulutuskeskuksesta annetussa laissa (801/1992) tarkoitetun

yksityisen liikunnan koulutuskeskuksen ja musiikkioppilaitoksista annetussa laissa (516/1995) tarkoitetun yksityisen musiikkioppilaitoksen palveluksesta yksityisen ammattikorkeakoulun palvelukseen sen muodostamisen yhteydessä siirtyneen henkilön eläketurvaan.

Tämä laki tulee voimaan 1 päivänä heinäkuuta 1998.

Lakia sovelletaan tapauksiin, joissa muodostetaan yksityisiä ammattikorkeakouluja tai niitä laajennetaan.

Naantalissa 18 päivänä kesäkuuta 1998

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

N:o 432

Laki**ammattillisesta opettajankoulutuksesta annetun lain 18 §:n muuttamisesta**

Annettu Naantalissa 18 päivänä kesäkuuta 1998

Eduskunnan päätöksen mukaisesti
muutetaan ammatillisesta opettajankoulutuksesta 20 päivänä kesäkuuta 1996 annetun lain (452/1996) 18 §:n 2 momentti, sekä
lisätään 18 §:ään uusi 3 momentti seuraavasti:

18 §

Henkilöstöä koskeva siirtymäsäännös

Sellaisen ammatillisen opettajakorkeakoulun palveluksesta kunnallisen ammattikorkeakoulun palvelukseen 17 §:n 1 momentin mukaisesti siirtyvän henkilön eläketurvaan, joka on syntynyt 31 päivän joulukuuta 1939 jälkeen, noudatetaan, mitä eräistä henkilöstön asemaa koskevista järjestelyistä kunnallistettaessa opetusministeriön hallinnonalaan kuuluvia ammatillisia oppilaitoksia annetussa laissa (1422/1994) säädetään.

Ammatillisen opettajakorkeakoulun palveluksesta yksityisen ammattikorkeakoulun palvelukseen 17 §:n 2 momentin mukaisesti siirtyneen henkilön eläketurvaan noudatetaan, mitä eräistä henkilöstön asemaa koskevista järjestelyistä yksityistettäessä opetusmi-

nisteriön hallinnonalaan kuuluvia ammatillisia oppilaitoksia ja muodostettaessa yksityisiä ammattikorkeakouluja annetussa laissa (451/1996) säädetään.

Tämä laki tulee voimaan 1 päivänä heinäkuuta 1998.

Lain 18 §:n 2 momenttia sovelletaan tapauksiin, joissa ammatillisesta opettajankoulutuksesta annetun lain 17 §:n 1 momentissa tarkoitettu siirtyminen kunnallisen ammattikorkeakoulun palvelukseen on tapahtunut sen muodostamisen yhteydessä 1 päivänä elokuuta 1996.

Lain 18 §:n 3 momenttia sovelletaan tapauksiin, joissa ammatillisesta opettajankoulutuksesta annetun lain 17 §:n 2 momentissa tarkoitettu siirtyminen yksityisen ammattikorkeakoulun palvelukseen on tapahtunut sen muodostamisen yhteydessä 1 päivänä elokuuta 1997.

Naantalissa 18 päivänä kesäkuuta 1998

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

N:o 433

Laki**metsän hyönteis- ja sienituhojen torjunnasta annetun lain muuttamisesta**

Annettu Naantalissa 18 päivänä kesäkuuta 1998

Eduskunnan päätöksen mukaisesti
muutetaan metsän hyönteis- ja sienituhojen torjunnasta 8 päivänä helmikuuta 1991 annetun lain (263/1991) 1 §:n 1 ja 3 momentti, 3, 4 ja 6 §, 7 §:n 1 ja 2 momentti, 8 ja 10 §, 13 §:n 3 momentti sekä 15 § seuraavasti:

1 §

Lain soveltamisala

Metsässä kasvaviin puihin kohdistuvien hyönteis- ja sienituhojen torjumisesta säädetään tässä laissa. Metsällä tarkoitetaan aluetta, johon sovelletaan metsälakia (1093/1996).

Metsätalousasioissa toimivaltainen ministeriö voi antaa 4 §:ssä tarkoitettuja säännöksiä ja 6 §:ssä tarkoitettuja määräyksiä myös bakteerien, virusten ja muiden eliöiden aiheuttamien metsätuhojen ehkäisemiseksi.

3 §

Puutavaran pitkäaikainen varastointi

Varastoitaessa havupuutavaraa puutavaran jalostuspaikalla, erityisellä mittausasemalla, uiton toimintapaikassa tai muulla pysyvällä varastointipaikalla on puutavaran omistaja velvollinen ryhtymään kohtuullisiksi katsottaviin toimenpiteisiin estääkseen metsätuhoja aiheuttavien hyönteisten merkittävän leviämisen puutavarasta.

4 §

Hyönteis- ja sienituhojen ennalta ehkäiseminen

Metsän hyönteistuhojen ehkäisemiseksi metsätalousasioissa toimivaltainen ministeriö voi antaa säännöksiä sellaisen ainespuun

mittavaatimukset täyttämättömän havupuun käsittelystä, jossa tuhoa aiheuttavat hyönteiset voivat merkittävästi lisääntyä.

Metsän sienituhojen ehkäisemiseksi ministeriö voi antaa säännöksiä taimikonhoitotöiden ja hakkuiden yhteydessä suoritettavista toimenpiteistä.

6 §

Laaajat hyönteis- ja sienituhot

Milloin metsässä esiintyy poikkeuksellisen paljon hyönteis- tai sienituhota tai vaara laajan hyönteis- tai sienituhon leviämiseen tai syntymiseen on olemassa, voi metsätalousasioissa toimivaltainen ministeriö metsätuhon leviämisen tai syntymisen estämiseksi määrätä vaara-alueen maanomistajat poistamaan metsästä tarpeellisen määrän puita tai suorittamaan muita toimenpiteitä. Ministeriö voi myös määrätä metsäkeskuksen ryhtymään nopeita toimia vaativaan biologiseen torjuntaan. Tällöin metsäkeskus voi ryhtyä toimenpiteisiin myös alueen maanomistajia kuulematta, jos kuulemista ei voida suorittaa ilman kohtuutonta viivästystä. Edellä tässä momentissa tarkoitetuissa tilanteissa ministeriö voi samalla antaa määräyksiä puiden poistamisen ajankohdasta sekä poistettavien puiden käsittelystä.

Metsäkeskuksen tulee tehdä 1 momentissa tarkoitettun vaaran ilmetessä ministeriölle esitys tuhon leviämisen tai syntymisen ehkäisemiseksi tarpeellisista toimenpiteistä sekä arvio vaara-alueesta ja toimenpiteiden kustannuksista.

7 §

Korvaukset ja avustukset

Edellä 6 §:n 1 momentissa tarkoitetun määräyksen noudattamisesta maanomistajalle aiheutuneet kustannukset korvataan valtion varoista siltä osin kuin ne ylittävät säännöllisestä metsänhoidosta tai tavanomaisesta puutavaran korjuusta aiheutuvat kustannukset. Korvausta ei kuitenkaan makseta tai sen määrää alennetaan, jos maanomistaja on laininlyönyt hänelle määrättyjen toimenpiteiden suorittamisen ja ne on jouduttu teettämään 9 §:n mukaisesti. Korvauksesta päättää metsätalousasioissa toimivaltainen ministeriö.

Milloin 6 §:n 1 momentissa tarkoitetun määräyksen noudattamisesta aiheutuu maanomistajalle vahinkoa, voi ministeriö myöntää vahingon korvaamiseksi maanomistajalle avustusta. Avustuksen myöntämisen edellytyksenä on, että vahinkoa ei korvata vakuutuksesta ja että vahinko on maanomistajalle huomattava.

8 §

Valvonta

Tämän lain täytäntöönpanon ylin johto ja valvonta kuuluu metsätalousasioissa toimivaltaiselle ministeriölle.

Metsäkeskukset valvovat tämän lain ja sen nojalla annettujen säännösten ja määräysten noudattamista.

10 §

Hakkuita koskevia erityissäännöksiä

Tämän lain nojalla annetun määräyksen

Naantalissa 18 päivänä kesäkuuta 1998

mukainen hakkuu saadaan toteuttaa metsälain 5 ja 14 §:stä tai niiden nojalla annetuista säännöksistä poiketen. Metsälain 8 §:n 1 momentin mukaisesta velvoitteesta uuden puuston aikaansaamiseksi tulee kuitenkin huolehtia.

Maanomistajalla on oikeus ja velvollisuus ryhtyä metsässään 5 ja 6 §:ssä tarkoitettuihin toimenpiteisiin myös luovuttamaansa hakkuo-oikeuteen kuuluvien puiden osalta.

13 §

Vahingonkorvausvelvollisuus

Luonnonsuojelulain (1096/1996) mukaiselta suojelualueelta tai luonnonsuojelulain nojalla toimenpidekieltoon asetetulta alueelta levinneiden hyönteis- tai sienituhojen aiheuttamat vahingot korvataan valtion varoista. Korvauksesta säädetään tarkemmin asetuksella.

15 §

Tarkemmat määräykset

Metsätalousasioissa toimivaltainen ministeriö voi antaa tarkempia määräyksiä 2, 3, 5 ja 9 §:n säännösten sekä 14 §:n 1 momentin nojalla annetun asetuksen säännösten soveltamisesta.

Tämä laki tulee voimaan 1 päivänä heinäkuuta 1998. Lain 3 § tulee kuitenkin voimaan vasta 1 päivänä huhtikuuta 1999.

Tasavallan Presidentti

MARTTI AHTISAARI

Maa- ja metsätalousministeri *Kalevi Hemilä*

N:o 434

Asetus

sokeuttavista laseraseista tehdyn pöytäkirjan voimaansaattamisesta

Annettu Helsingissä 5 päivänä kesäkuuta 1998

Ulkoasiainministerin esittelystä säädetään:

1 §

Tiettyjen sellaisten tavanomaisten aseiden käytön kielloista tai rajoituksista, joiden voidaan katsoa aiheuttavan tarpeettoman vakavia vammoja tai olevan vaikutuksiltaan umpimähkäisiä, tehdyn yleissopimuksen (SopS 64/1983) Genevessä 13 päivänä lokakuuta 1995 tehty pöytäkirja sokeuttavista laseraseista, jonka määräykset tasavallan presidentti on hyväksynyt 22 päivänä joulukuuta

1995 ja jota koskeva hyväksymiskirja on talletettu 11 päivänä tammikuuta 1996 Yhdistyneiden Kansakuntien pääsihteerin huostaan, tulee voimaan 30 päivänä heinäkuuta 1998 niin kuin siitä on sovittu.

2 §

Tämä asetus tulee voimaan 30 päivänä heinäkuuta 1998.

Helsingissä 5 päivänä kesäkuuta 1998

Tasavallan Presidentti

MARTTI AHTISAARI

Ulkoasiainministeri *Tarja Halonen*

N:o 435

Asetus

Venäjän federaation kanssa yhteistyöstä Murmanskin alueella, Karjalan tasavallassa, Pietarissa ja Leningradin alueella tehdyn sopimuksen muuttamista koskevan sopimuksen voimaansaattamisesta

Annettu Naantalissa 18 päivänä kesäkuuta 1998

Ulkoasiainministeriön toimialaan kuuluvia asioita käsittelemään määrätyn ministerin esittelystä säädetään:

1 §
Helsingissä 30 päivänä toukokuuta 1998 Suomen tasavallan ja Venäjän federaation välillä yhteistyöstä Murmanskin alueella, Karjalan tasavallassa, Pietarissa ja Leningradin alueella tehdyn sopimuksen (SopS 61-62/92) muuttamista koskeva sopimus, jonka tasavallan presidentti on hyväksynyt 18 päi-

vänä kesäkuuta 1998, tulee voimaan 29 päivänä kesäkuuta 1998 niin kuin siitä on sovittu.

2 §
Tämä asetus tulee voimaan 29 päivänä kesäkuuta 1998.

Naantalissa 18 päivänä kesäkuuta 1998

Tasavallan Presidentti

MARTTI AHTISAARI

Ministeri *Ole Norrback*

N:o 436

Asetus

Venäjän kanssa Suomen tasavallan ja Sosialististen neuvostotasavaltojen liiton välillä Suomen ja Neuvostoliiton välisellä valtakunnan rajalla noudatettavasta järjestyksestä ja rajatapahtumain selvittämisjärjestyksestä tehdyn sopimuksen muuttamisesta tehdyn pöytäkirjan voimaansaattamisesta

Annettu Naantalissa 18 päivänä kesäkuuta 1998

Ulkoasiainministerin esittelystä säädetään:

1 §
Moskovassa 12 päivänä toukokuuta 1997 Suomen tasavallan hallituksen ja Venäjän federaation hallituksen välillä tehty pöytäkirja Suomen tasavallan hallituksen ja Sosialististen neuvostotasavaltojen liiton hallituksen kesken Suomen ja Neuvostoliiton välisellä valtakunnan rajalla noudatettavasta järjestyksestä ja rajatapahtumain selvittämisjärjestyksestä tehdyn sopimuksen muuttamisesta, jonka tasa-

vallan presidentti on hyväksynyt 19 päivänä joulukuuta 1997 ja jonka hyväksymistä koskevat nootit on vaihdettu 27 päivänä toukokuuta 1998, tulee voimaan 26 päivänä kesäkuuta 1998 niin kuin siitä on sovittu.

2 §
Tämä asetus tulee voimaan 26 päivänä kesäkuuta 1998.

Naantalissa 18 päivänä kesäkuuta 1998

Tasavallan Presidentti**MARTTI AHTISAARI**Ulkoasiainministeri *Tarja Halonen*

(Sopimusteksti on julkaistu Suomen säädöskokoelman sopimussarjan n:ossa 54/1998)

N:o 437

Asetus**ammattikorkeakouluopinnoista annetun asetuksen muuttamisesta**

Annettu Naantalissa 18 päivänä kesäkuuta 1998

Opetusministerin esittelystä
kumotaan ammattikorkeakouluopinnoista 3 päivänä maaliskuuta 1995 annetun asetuksen (256/1995) 26 §:n 3 momentti,
muutetaan 15 §:n 1 momentin 7 kohta ja 29 §:n 3 momentti, sekä
lisätään 28 §:ään uusi 2 momentti seuraavasti:

15 §

Koulutustehtävä

Ammattikorkeakoulun toimiala määrätään käyttämällä seuraavia koulutusaloja:

7) humanistinen ja opetusala.

28 §

Opettajien tehtävät

Yliopettajan ja lehtorin tulee lisäksi kolmen vuoden kuluessa virkaan tai toimeen nimittämisestä suorittaa vähintään 35 opintoviikon laajuinen opettajankoulutus, jollei hänellä sellaista ole virkaan tai toimeen nimittäessä.

Naantalissa 18 päivänä kesäkuuta 1998

29 §

Toimiluvan hakeminen

Hakemus on toimitettava opetusministeriölle vähintään 20 kuukautta ennen ammattikorkeakoulun suunniteltua aloittamisajankohtaa.

Tämä asetus tulee voimaan 1 päivänä heinäkuuta 1998. Asetuksen 26 §:n 3 momentti kumotaan ja 28 §:n 2 momentti tulee voimaan kuitenkin vasta 1 päivänä tammikuuta 1999.

Ennen tämän asetuksen voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

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

N:o 438

Asetus**sähkömarkkina-asetuksen muuttamisesta**

Annettu Naantalissa 18 päivänä kesäkuuta 1998

Kauppa- ja teollisuusministerin esittelystä
muutetaan 7 päivänä huhtikuuta 1995 annetun sähkömarkkina-asetuksen (518/1995) 6 § ja 7 §:n 3 momentti sekä
lisätään 2 §:ään, sellaisena kuin se on osaksi asetuksessa 451/1997, uusi 2 momentti ja asetukseen uusi 2 a luku seuraavasti:

2 §

Järjestelmävastuuseen määrättävän kantaverkonhaltijan tulee järjestää valtakunnallisen tasevastuun hoitamiseen liittyvien tehtävien suorittaminen erillisen toimintayksikkönsä tai kokonaan omistamansa tytäryhtiön tehtäväksi.

2 a luku

Tasevastuu ja taseselvitys

4 a §

Tässä luvussa tarkoitetaan:

1) *avoimella toimituksella* sähkötoimitusta, jossa sähkönmyyjä toimittaa asiakkaalleen kaiken tämän tarvitseman sähkön, sekä sähköntoimitusta, jossa sähkönmyyjä tasapainottaa asiakkaan sähkön tuotannon ja hankinnan sekä käytön ja toimituksen erotuksen toimittamalla puuttuvan sähkömäärän tai vastaanottamalla ylijäämän kunkin tunnin aikana;

2) *kiinteällä toimituksella* sähkön toimitusta, jossa sähkönmyyjä toimittaa asiakkaalleen kullekin tunnille täsmälleen ennalta sovitun sähkömäärän; sekä

3) *tasevastaavalla* sähkömarkkinoiden osapuolta, joka tasapainottaa sähkön tuotan-

tonsa ja hankintansa sekä sähkön käyttönsä ja toimitustensa erotuksen tasesähköyksikön toimittamalla tasesähköllä.

4 b §

Sähkömarkkinoiden osapuolella tulee olla yksi avoin sähköntoimittaja. Voimalaitoksen tuotanto voidaan tämän estämättä toimittaa voimalaitososuuksien haltijoille avoimella sähköntoimitussopimuksella, jos toimituksen määrän jakaantuminen näiden kesken on mahdollista selvittää tarkasti ennalta sovitun laskentakaavan, mittausten ja ennakoilmoitusten perusteella.

Avoimen toimittajan tulee osoittaa sähkömarkkinoiden osapuolelle suorittamalleen avoimelle toimitukselle tasevastaava, joka tämän avoimen toimituksen tai siihen ulottuvan katkeamattoman avointen toimitusten ketjun välityksellä tasapainottaa osapuolen sähkönhankinnan ja -toimitukset.

Avoimella toimittajalla on velvollinen ilmoittamaan avoimen toimituksen alkamisesta ja päätymisestä toimituksen toisen osapuolen sähkötaseen taseselvittäjälle. Ilmoitus on tehtävä lisäksi jakeluverkkoon liittyneen osapuolen verkonhaltijalle, jos tämä ei toimi osapuolen taseselvittäjänä. Jos avoimella toimittajalla ei ole ollut aikaisemmin toimitusta kyseiseen jakeluverkkoon, ilmoitus on tehtävä myös toimittajan omalle taseselvittä-

jälle. Tasevastaavan tulee pyydettyä ilmoittaa tasesähköyksikölle avoimen toimituksensa ketjut niiden sähkömarkkinaosapuolten osalta, joiden taseselvittäjänä se toimii.

4 c §

Tasevastaavan tulee järjestää kiinteitä toimituksia koskevien ennakoilmoitusten käsittely niiden sähkömarkkinoiden osapuolten osalta, joiden tasevastaavana se toimii.

Tasesähköyksikön tulee järjestää kiinteitä toimituksia koskevien ennakoilmoitusten käsittely niiden kiinteiden toimitusten osalta, jotka vaikuttavat tasevastaavien välisiin sähkötaseisiin tai jotka tapahtuvat maan rajan ylittävien sähköjohtojen kautta.

Kiinteän toimituksen osapuoli on velvollinen ilmoittamaan tasevastaavalleen tarvittavat tiedot kiinteän toimituksen alkamisesta. Kiinteän toimituksen osapuoli on velvollinen ilmoittamaan tasevastaavalleen osapuolittain eritellyn summätiedon sekä avoimelle toimittajalleen summätiedon hankkimistaan ja toimittamistaan kiinteistä toimituksista. Jos kiinteän toimituksen osapuolena on kuluttajansuojalaissa (38/1978) tarkoitettu kuluttaja, on toimituksen toisena osapuolena oleva elinkeinonharjoittaja velvollinen huolehtimaan myös kuluttajalle kuuluvan ilmoitusvelvollisuuden täyttämisestä.

Tasevastaava on velvollinen ilmoittamaan tasesähköyksikölle tasevastaavittain eritellyn summätiedon sähkötaseeseensa sisältyvistä, tasevastaavien välisiin sähkötaseisiin vaikuttavista kiinteistä toimituksista.

4 d §

Verkonhaltijan tulee järjestää taseselvityksen ja laskutuksen perustana oleva mittarointi ja mittareiden lukeminen sekä mittauksien rekisteröinti ja ilmoittaminen sähkömarkkinoiden osapuolille.

Verkonhaltijan ja mittauksen muun suorittajan on ilmoitettava taseselvittäjälle taseselvityksessä ja laskutuksessa tarvittavat mitaustiedot käyttöpaikka- tai mittauskohtaisesti.

4 e §

Jakeluverkonhaltijan tulee järjestää taseselvityksen ja siihen liittyvä tiedonvaihto jakeluverkon avointen toimitusten osalta sekä tyyppikuormituskäyrien soveltamisen edellyttämä tasotuslaskenta sähkömyyjien kesken.

Jakeluverkonhaltijan tehtävänä on laskea mitattujen sekä mittauksen ja tyyppikuormituskäyrän yhdistelmään perustuvien toimitusten määrät kullekin jakeluverkossa toimivalle sähkökaupan osapuolelle.

Jakeluverkonhaltijan on ilmoitettava taseselvitystä varten sähkömarkkinoiden osapuolten verkkoon tulevien tai verkosta lähtevien toimitusten summätiedot osapuolten tasevastaaville.

Jakeluverkonhaltijan on ilmoitettava tasevastuun täyttämistä sekä laskutusta varten sähkömarkkinoiden osapuolia koskevat, taseselvityksen yhteydessä lasketut toimitukset sähkön toimittajalle.

4 f §

Tasevastaavan tulee järjestää taseselvitys ja siihen liittyvä tiedonvaihto kanta- ja alueverkossa sekä kantaverkosta jakeluverkon ja muun sähköverkon väliseen mittauspisteeseen niiden avointen toimitusten osalta, joiden tasevastaava se on, sekä kantaverkosta jakeluverkkoon niiden sähkömarkkinoiden osapuolten osalta, joilla on kiinteitä hankintoja tai toimituksia ja joiden avointen toimitusten tasevastaava se on.

Tasevastaavan tehtävänä on laskea mitaustietojen perusteella sähkötaseeseensa laskettavien osapuolten toimitukset muille kanta- ja alueverkkotason osapuolille sekä mitattujen että mittauksen ja tyyppikuormituskäyrän yhdistelmään perustuvien toimitusten määrät niille jakeluverkkoon liittyneille osapuolille, joilla on kiinteitä toimituksia tai hankintoja.

Tasevastaavan on ilmoitettava taseselvitystä varten tasesähköyksikölle mittauksiin perustuvat summätiedot taseeseensa laskettavista sähkönhankintaeristä ja toimittamistaan avoimista toimituksista.

Tasevastaavan on ilmoitettava tasevastuun täyttämistä ja laskutusta varten sähkön toimittajalle tai vastaanottajalle taseselvityksen yhteydessä lasketut toimitukset.

4 g §

Tasesähköyksikön tehtävänä on selvittää valtakunnallinen sähkötase sekä tasevastaavien sähkötaseet siten, että taseselvityksen tuloksena saadaan selville tasepoikkeama tasesähköyksikön ja tasevastaavien välillä sekä tasepoikkeama Suomen ja muiden maiden välillä.

Tasesähköyksikön on ilmoitettava yksikön ja tasevastaavan väliset toimitukset tasevas-

taavalle sekä maan rajan ylittävät toimitukset ulkomaiselle osapuolelle.

4 h §

Sähkömarkkinoiden osapuolet ovat sen lisäksi, mitä tässä luvussa erikseen säädetään, velvollisia pyynnöstä ilmoittamaan verkonhaltijalle, osapuolen taseselvittäjälle ja tasesähköyksikölle sähkön hankintaa, käyttöä ja toimituksia koskevia tietoja, jos tiedon saaminen on perusteltua taseselvityksen tai toisen osapuolen tasevastaan täyttämisen kannalta. Tasevastaava on lisäksi velvollinen avustamaan tasesähköyksikköä virheellisten taseselvitystietojen korjaamisessa, jos valtakunnallisen taseselvityksen laatiminen sitä edellyttää.

Tässä luvussa mainittujen ilmoitusten määrärajoista säädetään erikseen.

6 §

Sähkön vähittäismyynnin taseselvityksen tulee perustua niiden sähkön ostajien osalta, joille vähittäismyyjällä ei ole toimitusvelvollisuutta, tunneittain tapahtuvaan energianmittaukseen ja rekisteröintiin.

Sellaisen 1 momentissa tarkoitetun sähkön ostajan taseselvitys, jonka sähkönkäyttöpaikka on varustettu enintään 3 x 63 ampeerin pääsulakkeilla ja jonka sähkönkäyttöpaikkaan ostetaan sähköä enintään 45 kilowatin tilausteholla, saa perustua sähkön ostajan näin halutessa myös tavanomaiseen mittaukseen ja ministeriön päätöksen mukaiseen asiakasryhmäkohtaiseen tyyppikuormituskäyrään. Jos sähkönkäyttäjryhmän sähkönkäyttö poikkeaa merkittävästi tyyppikuormituskäyrän mukaisesta sähkönkäytön aikavaihtelusta, jakeluverkonhaltija voi ottaa käyttöön paikallisen kuormituskäyrän. Harkitessaan paikallisen kuormituskäyrän käyttöönottoa, jakeluverkonhaltijan tulee ottaa

Naantalissa 18 päivänä kesäkuuta 1998

Tasavallan Presidentti

MARTTI AHTISAARI

huomioon, mitä sähkömarkkinalain 16 c §:n 3 momentissa säädetään.

Jakeluverkonhaltija määrittelee, mitä tyyppikuormituskäyrää kuhunkin sähkönkäyttöpaikkaan sovelletaan.

Jakeluverkonhaltija selvittää vuosittain kunkin sähkönmyyjän asiakkaiden osalta tyyppikuormituskäyrämenettelyssä laskettujen ja mitattujen summaenergioiden erotukset. Näiden erotusten summa hyvitetään ja veloitetaan jakeluverkossa toimivien sähkönmyyjien kesken käyttäen vastuualueella toimitusvelvollisen sähkönmyyjän sitä julkista tariffia, joka parhaiten soveltuu kullekin ryhmälle.

Edellä 2 momentissa tarkoitettu sähkönkäyttöpaikka voidaan kuitenkin varustaa 1 momentissa tarkoitettulla mittauslaitteistolla. Mittausvaatimuksen esittäneellä osapuolella on tällöin vastuu mittauksen lisäkustannusten korvaamisesta. Verkonhaltijalla on oltava painava syy mittausvaatimuksen esittämiseksi.

7 §

Myös sähkön ostajalla on oikeus hankkia ja omistaa verkonhaltijan tekniset vaatimukset täyttävä 6 §:n 1 momentissa tarkoitettu mittauslaitteisto.

Tämä asetus tulee voimaan 1 päivänä syyskuuta 1998.

Tyyppikuormituskäyräjärjestelmä otetaan käyttöön portaittain siten, että tämän asetuksen voimaan tullessa järjestelmän piiriin tulevat ne 6 §:n 2 momentissa tarkoitettut sähkönkäyttöpaikat, joita käytetään vakituksena asuntona ja joissa sähkönkäyttö on pääasiassa asumiskäyttöä, sekä 1 päivänä marraskuuta 1998 muut 6 §:n 2 momentissa tarkoitettut sähkön ostajat.

Kauppa- ja teollisuusministeri *Antti Kalliomäki*

N:o 439

Sisäasiainministeriön päätös**kuntajaon muuttamisesta Ruukin ja Siikajoen kuntien sekä Kalajoen ja Pyhäjoen kuntien välillä**

Annettu Helsingissä 11 päivänä kesäkuuta 1998

Sisäasiainministeriö on 19 päivänä joulukuuta 1997 annetun kuntajakolain (1196/1997) 1 §:n 3 momentin ja 11 §:n nojalla päättänyt:

1 §

Ruukin kunnasta siirretään Siikajoen kuntaan ne alueet, jotka on kameraalisesti siirretty Ruukin kunnan Revonlahden kylän tilasta Moisanmetsä 23:29 Siikajoen kunnan Ylipään kylän tilaan Karhunselkä 22:5 kiinteistörekisteriin 12 päivänä joulukuuta 1995 merkityssä tilusvaihtotoimituksesa 123 748-7 ja alue, joka kyseisen toimituksen johdosta on siirretty kameraalisesti Ruukin kunnan rekisteriyksiköstä Kokkola-Oulu maantie 895:0:8 Siikajoen kunnan rekisteriyksikköön Kokkola-Oulu maantie 895:0:8, mikä aluesiirto on rekisteröity 12 päivänä joulukuuta 1995.

2 §

Siikajoen kunnasta siirretään Ruukin kuntaan ne alueet, jotka on kameraalisesti siirretty Siikajoen kunnan Ylipään kylän tilasta Karhunselkä 22.5 Ruukin kunnan Revonlahden kylän tilaa Moisanmetsä 23.29 kiinteistörekisteriin 12 päivänä joulukuuta 1995 merkityssä tilusvaihtotoimituksessa nro 123 748-7.

3 §

Kalajoen kunnasta siirretään Pyhäjoen kuntaan ne alueet, jotka on kameraalisesti siirretty Kalajoen kunnan Vasankarin kylän tilasta Pahahaka 2:136 Pyhäjoen kunnan Yp-

pärin kylän tilaan Bäckman 20:7 uusjakotoimituksen nro 206 757-5 yhteydessä suoritetussa tilusvaihdossa, joka tilusvaihto on merkitty kiinteistörekisteriin 17 päivänä tammikuuta 1996.

4 §

Pyhäjoen kunnasta siirretään Kalajoen kuntaan ne alueet, jotka on kameraalisesti siirretty Pyhäjoen kunnan Yppärin kylän tilasta Bäckman 20:7 Kalajoen kunnan Vasankarin kylän tilaan Pahahaka 2:136 uusjakotoimituksen nro 206 757-5 yhteydessä suoritetussa tilusvaihdossa, joka tilusvaihto on merkitty kiinteistörekisteriin 17 päivänä tammikuuta 1996.

5 §

Siirrot eivät aiheuta muutosta kuntien kielelliseen jaotukseen.

6 §

Tämä päätös tulee voimaan 1 päivänä tammikuuta 1999.

7 §

Tähän päätökseen saa hakea muutosta valittamalla korkeimmalta hallinto-oikeudelta sen mukaan kuin kuntajakolain 35 §:ssä on säädetty.

Helsingissä 11 päivänä kesäkuuta 1998

Ministeri *Jouni Backman*

Neuvotteleva virkamies Toivo Pihlajaniemi

N:o 440

Maa- ja metsätalousministeriön päätös
turskan sivusaaliista Suomen lipun alla purjehtivilla aluksilla

Annettu Helsingissä 22 päivänä kesäkuuta 1998

Maa- ja metsätalousministeriö on päättänyt Euroopan yhteisöjen yhteisen kalastuspolitiikan täytäntöönpanosta 8 päivänä joulukuuta 1994 annetun lain (1139/1994) 2 ja 10 §:n nojalla:

1 §
Suomen lipun alla purjehtivat alukset saavat pitää hallussaan ja purkaa muun pyynnin yhteydessä sivusaaliina saatua turskaa enintään 200 kiloa vuorokaudessa neuvoston asetuksen (EY) N:o 45/98 16 artiklassa säädet-

tynä turskan kesärauhitusaikana 10.6.—20.8.1998.

2 §
Tämä päätös tulee voimaan 25 päivänä kesäkuuta 1998.

Helsingissä 22 päivänä kesäkuuta 1998

Maa- ja metsätalousministeri *Kalevi Hemilä*

Kalatalousylitarkastaja Jarmo Vilhunen

N:o 441

Liikenneministeriön päätös**erikoiskuljetuksista ja erikoiskuljetusajoneuvoista annetun liikenneministeriön päätöksen muuttamisesta**

Annettu Helsingissä 22 päivänä kesäkuuta 1998

Liikenneministeriö on
lisännyt erikoiskuljetuksista ja erikoiskuljetusajoneuvoista 17 päivänä joulukuuta 1992 annetun liikenneministeriön päätöksen (1715/1992) 7 luvun otsikon jälkeen uuden 28 a §:n seuraavasti:

28 a §

*ETA-valtiossa ja muussa valtiossa
rekisteröidyt tai käyttöön otetut ajoneuvot
erikoiskuljetuksessa*

1. Jäljempänä tässä luvussa erikoiskuljetukselle säädettyjä raja-arvoja sovelletaan Euroopan talousalueeseen kuuluvassa valtiossa (*ETA-valtio*) rekisteröidyille tai käytönotetuille ajoneuvoille.

2. Käytettäessä muussa kuin ETA-valtiossa rekisteröityä tai käyttöön otettua ajoneuvoa erikoiskuljetukseen Suomessa sovelletaan siihen ajoneuvojen käytöstä tiellä annetun asetuksen 4 a luvun massoja ja mittoja koskevia raja-arvoja, ellei ajoneuvohallintokeskus tai tielaitos ole myöntänyt lupaa niiden ylittämiseen.

Tämä päätös tulee voimaan 25 päivänä kesäkuuta 1998.

Helsingissä 22 päivänä kesäkuuta 1998

Liikenneministeri *Matti Aura*

Apulaisosastopäällikkö Reino Lampinen