

SUOMEN SÄÄDÖSKOKOELMA

1999 Julkaistu Helsingissä 16 päivänä joulukuuta 1999 N:o 1162—1171

SISÄLLYS

N:o		Sivu
1162	Laki työsuojelun valvonnasta ja muutoksenhausta työsuojeluasioissa annetun lain muuttamisesta	3207
1163	Laki maatalousyrittäjien luopumistuesta annetun lain muuttamisesta	3209
1164	Laki kirkkolain muuttamisesta	3210
1165	Kirkolliskokouksen päätös kirkkojärjestyksen muuttamisesta	3212
1166	Kirkolliskokouksen päätös kirkon vaalijärjestyksen muuttamisesta	3213
1167	Laki tieliikennelain 64 §:n muuttamisesta	3214
1168	Asetus ajokorttiasetuksen muuttamisesta	3215
1169	Valtioneuvoston päätös eräiden opintotukilaisissa (28/1972) tarkoitettujen määrien vahvistamisesta	3219
1170	Opetusministeriön päätös valtion taidemuseon suoritteiden maksullisuudesta	3220
1171	Maa- ja metsätalousministeriön ilmoitus eräistä päätöksistä	3221

N:o 1162

Laki

työsuojelun valvonnasta ja muutoksenhausta työsuojeluasioissa annetun lain muuttamisesta

Annettu Helsingissä 9 päivänä joulukuuta 1999

Eduskunnan päätöksen mukaisesti
lisätään työsuojelun valvonnasta ja muutoksenhausta työsuojeluasioissa 16 päivänä helmikuuta 1973 annettuun lakiin (131/1973) uusi 2 a ja 20 a § seuraavasti:

2 a §

Ministeriö voi hyväksyä tarkastuslaitoksen suorittamaan työsuojelusäännöksissä määrättyjä tuotteiden vaatimustenmukaisuuden varmentamiseen liittyviä tehtäviä. Laitoksen on täytettävä asetuksella säädetyt vaatimukset.

Ministeriö valvoo 1 momentissa tarkoitettua laitoksen toimintaa ja varmistaa määräajoin, että säädetyt vaatimukset täyttyvät. Jos laitos rikkoo olennaisesti asetettuja vaatimuksia, ministeriö voi rajoittaa laitoksen

toimintaa tai peruuttaa hyväksynnän. Laitoksen valvonnassa on muuten soveltuvin osin voimassa, mitä 3—7 ja 17 §:ssä säädetään.

4 luku

Muutoksenhaku

20 a §

Jos 2 a §:ssä tarkoitettu tarkastuslaitos epäää vaatimustenmukaisuuden osoittamiseksi

HE 124/1999
TyVM 4/1999
EV 75/1999

Parlamentin ja neuvoston direktiivi 98/37/EY; EYVL N:o L 207, 23.7.1998, s. 1
Neuvoston direktiivi 89/686/ETY; EYVL N:o L 399, 30.12.1989, s. 18

tarkoitettua varmentamista, päätös on perusteltava. Tarkastuslaitoksen päätökseen saa hakea oikaisua kirjallisella oikaisuvaatimuksella ministeriöltä 14 vuorokauden kuluessa päätöksen tiedoksisaannista. Tarkastuslaitoksen päätökseen ei saa hakea muutosta valit-

tamalla. Ministeriön päätökseen haetaan muutosta siten kuin 18 §:n 2 momentissa säädetään.

Tämä laki tulee voimaan 1 päivänä helmikuuta 2000.

Helsingissä 9 päivänä joulukuuta 1999

Tasavallan Presidentti
MARTTI AHTISAARI

Peruspalveluministeri *Eva Biaudet*

N:o 1163

Laki**maatalousyrittäjien luopumistuesta annetun lain muuttamisesta**

Annettu Helsingissä 9 päivänä joulukuuta 1999

Eduskunnan päätöksen mukaisesti
muutetaan maatalousyrittäjien luopumistuesta 16 päivänä joulukuuta 1994 annetun lain
 (1293/1994) 20 §:n 2 momentti ja
lisätään 1 §:ään uusi 3 momentti seuraavasti:

1 §

Viimeistään vuonna 1999 toteutetun luopumisen perusteella voidaan tarvittaessa vuonna 2000 myöntää luopumistukea yksinomaan kansallisista varoista.

20 §

Jos luopuminen on tapahtunut viimeistään vuonna 1999, luopumistukea on haettava 15 päivään tammikuuta 2000 mennessä. Luopumistuen hakemisesta muutoin säädetään tarkemmin asetuksella.

Tämä laki tulee voimaan asetuksella säädettävänä ajankohtana.

Tätä lakia sovelletaan myös lain voimaan tullessa vireillä oleviin hakemuksiin.

Tämän lain 1 §:n 3 momentin estämättä voidaan luopumistuki myöntää vuoden 1999 jälkeen maatalousyrittäjien luopumistuesta annetun lain 1 §:n 1 momentin mukaisesti yhteisön varhaiseläkejärjestelmän perusteella, jos tuen myöntäminen perustuu ennen vuotta 2000 annetusta eläkelaitoksen päätöksestä tehdystä valituksesta annettuun päätökseen.

Helsingissä 9 päivänä joulukuuta 1999

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

N:o 1164

L a k i**kirkkolain muuttamisesta**

Annettu Helsingissä 9 päivänä joulukuuta 1999

Kirkolliskokouksen ehdotuksen ja eduskunnan päätöksen mukaisesti muutetaan 26 päivänä marraskuuta 1993 annetun kirkkolain (1054/1993) 20 luvun 1 §:n 1 ja 4 momentti ja 5 §:n 1 momentti, sellaisina kuin ne ovat, 20 luvun 1 §:n 1 momentti laissa 999/1995, 1 §:n 4 momentti laissa 677/1997 ja 5 §:n 1 momentti laissa 987/1994, ja lisätään 20 luvun 2 §:ään uusi 3 momentti, 3 §:ään uusi 3 momentti, jolloin nykyinen 3 momentti siirtyy 4 momentiksi, sekä lukuun uusi 6 a § seuraavasti:

20 luku

Kirkolliskokous

1 §

Kokoonpano

Kirkon edustajina kirkolliskokouksessa ovat

- 1) hiippakuntien piispat tai, jos piispanvirka on avoinna tai piispalla on este, tuomiokapitulin keskuudestaan määräämä jäsen;
- 2) kenttäpiispa;
- 3) yhdeksänkymmentäkuusi valittua edustajaa, joista kolmekymmentäkaksi pappia ja kuusikymmentäneljä maallikkoa;
- 4) saamelaiskäräjien valitsema saamelaisen edustaja; sekä
- 5) valtioneuvoston määräämä edustaja.

Pappisedustajien ja maallikkoedustajien 1 momentin 3 kohdassa tarkoitettu luku jaetaan hiippakuntien kesken niiden väkiluvun mukaisessa suhteessa siten, että todetaan ensin hiippakunnasta valittavien edustajien kokonaismäärä ja sitten paikkojen jakaantuminen pappis- ja maallikkoedustajien kesken. Ahvenanmaan seurakunnista valitaan

yksi maallikkoedustaja eikä näiden seurakuntien väkilukua oteta huomioon muita edustajanpaikkoja hiippakuntien kesken jaettaessa. Jokaisesta hiippakunnasta valitaan vähintään kaksi pappia ja neljä maallikkoa.

2 §

Vaalikelpoisuus

Saamelaisten edustajaksi voidaan valita seurakunnan maallikkojäsen, joka on saamelaiskäräjistä annetussa laissa (974/1995) tarkoitettu saamelainen, vaalikelpoinen seurakunnan luottamustoimiin ja on antanut suostumuksensa.

3 §

Vaalimenettely, vaalien ajankohta ja edustajan toimikausi

Saamelaisten edustajan vaalista on voimassa, mitä siitä erikseen säädetään.

5 §

Maallikkoedustajien vaali

Maallikkoedustajien vaalissa ovat äänivaltaisia kirkkovaltuustojen tai seurakuntaneuvostojen ja yhteisten kirkkovaltuustojen maallikkojäsenet. Jäsenen ollessa estynyt äänioikeus on varajäsenellä. Milloin sama henkilö on jäsenenä sekä seurakuntaneuvostossa että yhteisessä kirkkovaltuustossa, varajäsen hänen tilalleen tulee seurakuntaneuvostosta. Kukin äänivaltainen saa äänestää yhtä ehdokaslistassa olevaa ehdokasta.

mäisen ja toisen varamiehen valitsee saamelaiskäräjät ennen seurakuntavaalien jälkeisen toisen vuoden huhtikuun 1 päivää.

Saamelaiskäräjien jäsenellä ja varajäsenellä ei ole äänioikeutta 4 ja 5 §:ssä tarkoitetuissa vaaleissa.

Tämä laki tulee voimaan 1 päivänä tammikuuta 2000.

Ennen tämän lain voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

6 a §

Saamelaisten edustajan vaali

Saamelaisten edustajan sekä tämän ensimmäisen

Helsingissä 9 päivänä joulukuuta 1999

Tasavallan Presidentti

MARTTI AHTISAARI

Opetusministeri *Maija Rask*

N:o 1165

**Kirkolliskokouksen päätös
kirkkojärjestyksen muuttamisesta**

Annettu Turussa 7 päivänä toukokuuta 1999

Kirkolliskokouksen päätöksen mukaisesti
muutetaan 8 päivänä marraskuuta 1991 annetun kirkkojärjestyksen (1055/1993) 19 luvun
12 §:n 2 momentin 2 kohta ja 18 §:n 2 momentin 6 kohta seuraavasti:

19 luku

Hiippakunnan muu hallinto*C. Hiippakunta- ja rovastikuntakokoukset*

12 §

Hiippakuntakokouksen jäseniä ovat

2) hiippakunnasta kirkolliskokoukseen ja
kirkkohallitukseen viimeksi valitut edustajat.
Saamelaisten edustaja on Oulun hiippakunnan
hiippakuntakokouksen jäsen;

18 §

Rovastikuntakokouksen jäseniä ovat

6) kirkolliskokoukseen ja hiippakuntako-
koukseen rovastikunnasta viimeksi valitut
edustajat. Saamelaisten edustaja on rovasti-
kuntakokouksen jäsen siinä rovastikunnassa,
johon useimmat saamelaisten kotiseutualueen
seurakunnat kuuluvat.

Tämä päätös tulee voimaan 1 päivänä
tammikuuta 2000.

Turussa 7 päivänä toukokuuta 1999

Kirkolliskokouksen puolesta

Jukka Paarma

arkkipiispa

Kari Ventäkirkolliskokouksen
sihteeri

N:o 1166

**Kirkolliskokouksen päätös
kirkon vaalijärjestyksen muuttamisesta**

Annettu Turussa 7 päivänä toukokuuta 1999

Kirkolliskokouksen päätöksen mukaisesti
lisätään 8 päivänä marraskuuta 1991 annetun kirkon vaalijärjestyksen (1056/1993) 4 luvun
15 §:ään uusi 3 momentti seuraavasti:

4 luku

Kirkolliskokousedustajien vaalit

15 §

Saamelaiskäräjät ilmoittaa saamelaisten
edustajan ja tämän varamiesten nimet ja

osoitteet kirkkohallitukselle ja Oulun hiippa-
kunnan tuomiokapitulille sekä antaa edusta-
jalle valtakirjan. Samoin menetellään, jos
vaalin tulosta valituksen johdosta oikaistaan
tai varamies tulee edustajaksi.

Tämä päätös tulee voimaan 1 päivänä
tammikuuta 2000.

Turussa 7 päivänä toukokuuta 1999

Kirkolliskokouksen puolesta

Jukka Paarma

arkkipiispa

Kari Ventäkirkolliskokouksen
sihteeri

N:o 1167

L a k i**tieliikennelain 64 §:n muuttamisesta**

Annettu Helsingissä 9 päivänä joulukuuta 1999

Eduskunnan päätöksen mukaisesti
muutetaan 3 päivänä huhtikuuta 1981 annetun tieliikennelain (267/1981) 64 §:n 1 ja 4 momentti, sellaisina kuin ne ovat laissa 676/1990, sekä
lisätään 64 §:ään, sellaisena kuin se on mainitussa laissa ja laissa 1242/1997, uusi 5 momentti seuraavasti:

64 §

Ajo-oikeus

Muuta moottorikäyttöistä ajoneuvoa kuin pienitehoista mopoa tai kävellen ohjattavaksi tarkoitettua moottorikäyttöistä ajoneuvoa saa kuljettaa vain se, jolla on ajoneuvon luokkaa vastaava ajo-oikeus. Asetuksella voidaan säätää erityistapauksia koskevia poikkeuksia.

Pienitehoista mopoa saa kuljettaa vain 15 vuotta täyttänyt henkilö.

Ahvenanmaan maakunnassa annettu ajoluopa (förrarbevis) on voimassa koko valtakunnan alueella. Ulkomailla annetun mopon ajoluvan kelpoisuudesta Suomessa säädetään asetuksella.

Tämä laki tulee voimaan 1 päivänä tammikuuta 2000.

Sillä, joka on täyttänyt 15 vuotta ennen tämän lain voimaantuloa, on edelleen 64 §:n ajo-oikeutta koskevan vaatimuksen estämättä oikeus kaksi- tai kolmipyöräisen mopon kuljettamiseen.

Helsingissä 9 päivänä joulukuuta 1999

Tasavallan Presidentti**MARTTI AHTISAARI**Ministeri *Kimmo Sasi*

N:o 1168

Asetus**ajokorttiasetuksen muuttamisesta**

Annettu Helsingissä 9 päivänä joulukuuta 1999

Liikenneministerin esittelystä
muutetaan 7 päivänä syyskuuta 1990 annetun ajokorttiasetuksen (845/1990) 5 §:n 1 momentti, 6 §, 7 §:n 2 momentti, 9 §:n 1 momentti, 10 §, 11 a §:n 3 momentti, 12 §:n 4 momentti, 26 §:n 2 momentti, 29 §:n 2 momentti ja 33 §:n 1 momentti sekä 47 §:n 2 momentti, sellaisina kuin ne ovat, 5 §:n 1 momentti, 6 §, 7 §:n 2 momentti, 10 §, 11 a §:n 3 momentti, 12 §:n 4 momentti, 29 §:n 2 momentti ja 47 §:n 2 momentti asetuksessa 1243/1997, 9 §:n 1 momentti ja 33 §:n 1 momentti asetuksessa 2/1996 ja 26 §:n 2 momentti asetuksessa 1404/1992, sekä

lisätään asetukseen uusi 35 a § seuraavasti:

5 §

Ajokorttiluokat

Ajokorttiluokat ovat:

A-luokka: moottoripyörät niihin kytkettyine hinattavine ajoneuvoineen;

A1-luokka: moottoripyörät, joiden sylinteritilavuus on enintään 125 cm ja teho enintään 11 kW, ja invalidimoottoripyörät niihin kytkettyine hinattavine ajoneuvoineen;

B-luokka: ne henkilöautot, pakettiautot ja muut ajoneuvot, joiden kokonaismassa on enintään 3 500 kg ja joissa on kuljettajan lisäksi tilaa enintään kahdeksalle henkilölle, ajoneuvoyhdistelmät, joiden vetoauto kuuluu tähän luokkaan ja joissa hinattavan ajoneuvon kokonaismassa on enintään 750 kg tai koko yhdistelmän kokonaismassa enintään 3 500 kg eikä hinattavan ajoneuvon kokonaismassa ylitä vetoauton omamassaa;

C-luokka: kuorma-autot ja muut ajoneuvot, joiden kokonaismassa ylittää 3 500 kg ja joissa on kuljettajan lisäksi tilaa enintään kahdeksalle henkilölle, ajoneuvoyhdistelmät, joiden vetoauto kuuluu tähän luokkaan ja joissa hinattavan ajoneuvon kokonaismassa

on enintään 750 kg, sekä liikennetraktorit niihin kytkettyine hinattavine ajoneuvoineen;

C1-luokka: kuorma-autot ja muut ajoneuvot, joiden kokonaismassa on yli 3 500 kg mutta enintään 7 500 kg ja joissa on kuljettajan lisäksi tilaa enintään kahdeksalle henkilölle, sekä ajoneuvoyhdistelmät, joiden vetoauto kuuluu tähän luokkaan ja joissa hinattavan ajoneuvon kokonaismassa on enintään 750 kg;

D-luokka: linja-autot ja muut ajoneuvot, joissa on kuljettajan lisäksi tilaa useammalle kuin kahdeksalle, kuitenkin enintään 16 henkilölle, ja ajoneuvoyhdistelmät, joiden vetoauto kuuluu tähän luokkaan ja joissa hinattavan ajoneuvon kokonaismassa on enintään 750 kg;

E-luokka: ajoneuvoyhdistelmät, jotka eivät kuulu edellä mainittuihin luokkiin;

M-luokka: mopot lukuunottamatta pienitehoisia mopoja sekä kevyet nelipyörät; ja

T-luokka: traktorit, liikennetraktoreita lukuun ottamatta, moottorityökoneet ja moottorikelkat niihin kytkettyine hinattavine ajoneuvoineen.

— — — — —

6 §

Ajo-oikeuden laajuuden osoittavat merkinnät

Ajokorttilupa saadaan myöntää 2 momentissa säädetyin poikkeuksin seuraavin ajo-oikeuden laajuuden osoittavin merkinnöin:

A			
	B		
	BE		
A	B		
A	BE		
	B	C	
A	B	C	
	BE	C	
A	BE	C	
	BE	CE	
A	BE	CE	
	B	C	D
A	B	C	D
	BE	C	D
A	BE	C	D
	BE	C	DE
A	BE	C	DE
	BE	CE	DE
A	BE	CE	DE
M			
T			
	MT		

Jos ajokorttilupa myönnetään A1-, C1- tai D1-luokkaa varten, korvataan 1 momentissa tarkoitettu luokkaa A koskeva merkintä merkinnällä A1, luokkaa C koskeva merkintä merkinnällä C1 ja luokkaa D koskeva merkintä merkinnällä D1. Jos C-luokan ajo-oikeuden haltijalle myönnetään ajokorttilupa C1E-luokkaa varten tai D-luokan ajo-oikeuden haltijalle D1E-luokkaa varten, lisätään kysymyksessä olevan ajoneuvoyhdistelmän ajo-oikeutta vastaava merkintä ennen 1 momentissa tarkoitettua luokkaa C tai D koskevaa merkintää. Muussa Euroopan unionin jäsenvaltiossa tai ETA-valtiossa saatua linja-auton ajo-oikeuden sisältävää ajokorttia vastaavaan vaihdettaessa tai sen ajo-oikeutta laajennettaessa saadaan ajokorttilupa myöntää ilman C-luokkaa koskevaa merkintää, jos ajokortti on myönnetty ilman tätä ajo-oikeutta.

7 §

Ajo-oikeuden laajuus

A1-, A- tai B-luokan ajoneuvon ajo-oikeuden haltija saa kuljettaa myös M- ja T-luokan ajoneuvoa.

9 §

Terveysvaatimukset

A1-, A-, B-, M- ja T-luokan ajoneuvon sekä BE-luokan ajoneuvoyhdistelmän ajokorttilupaa koskevat terveysvaatimukset ovat:

1) että näön tarkkuus korjaavia linssejä käyttäen tai ilman niitä on molempien silmien yhteisnäkönä vähintään 0.5 taikka, jos hakija on menettänyt näön toisesta silmästä tai hän käyttää ainoastaan toista silmää näköhavaintoja tehdessään, että näön tarkkuus on vähintään 0.6 ja silmien tila on jatkunut niin kauan, että hän on sopeutunut ainoastaan toisen silmän käyttämiseen;

2) että vaakasuora näkökenttä on vähintään 120°, jollei erikoislääkäri poikkeustapauksessa pidä siitä poikkeamista mahdollisena tai, jos hakija käyttää vain toista silmää näköhavaintojen tekemiseen, että tämän silmän näkökenttä on normaali; sekä

3) ettei hänellä ole sellaista direktiivin 91/439/ETY liitteessä III mainittua vikaa, sairautta tai vammaa, joka olennaisesti heikentää hänen kykyään toimia tässä momentissa mainittuun luokkaan kuuluvan ajoneuvon kuljettajana tai, jos hänellä on ajokykyyn vaikuttava vamma, ettei se heikennä olennaisesti hänen kykyään toimia automaattivaihteisen tai erityisin ajolaittein varustetun ajoneuvon kuljettajana.

10 §

Ikävaatimukset

Ajokortin saamisen edellytyksenä on, että:
1) A1-luokan ajoneuvon ajokorttiluvan saanut on täyttänyt 16 vuotta;

2) A-, B-, BE-, C- tai C1-luokan ajoneu-

von ajokorttiluvan saanut on täyttänyt 18 vuotta;

3) CE- tai C1E-luokan ajoneuvoyhdistelmän ajokorttiluvan saanut on täyttänyt 21 vuotta tai, jos hän on saanut kuljettajaopetusta asianomaisen ministeriön päätöksen mukaisen vähimmäismäärän tai suorittanut vastaavan tutkinnon puolustusvoimissa, että hän on täyttänyt 18 vuotta;

4) D- tai D1E-luokan ajoneuvon taikka DE- tai D1E-luokan ajoneuvoyhdistelmän ajokorttiluvan saanut on täyttänyt 21 vuotta; sekä

5) M- tai T-luokan ajoneuvon ajokorttiluvan saanut on täyttänyt 15 vuotta

11 a §

Ajokorttilupahakemuksen sekä A- tai A1-luokan ajokortin valmistamiseksi tehtävän hakemuksen liitteet

Jos ajokorttilupaa uuden lyhytaikaista ajo-oikeutta luokaltaan vastaavan lyhytaikaisen ajo-oikeuden saamiseksi tai lyhytaikaiseen ajo-oikeuteen sisältyvän M- tai T-luokan ajoneuvon ajo-oikeuden säilyttämiseksi lyhytaikaisen ajo-oikeuden päättyessä ilman, että muuta M- tai T-luokan ajo-oikeuden sisältävää ajokorttia luovutetaan, haetaan kuuden kuukauden kuluessa lyhytaikaisen ajo-oikeuden päättymisestä, ei 1 momentin 2 kohdassa mainittuja liitteitä vaadita.

12 §

Ajokortin luovuttamisen edellytykset

A-luokan ajokortti luovutetaan A1-luokan ajo-oikeuden haltijalle 1 momentista poiketen uutta kuljettajantutkintoa vaatimatta. Edellä 11 §:n 3 momentissa tarkoitettu voimassa olevaa moottoripyörän ajo-oikeutta vastaava ajokortti luovutetaan uutta kuljettajantutkintoa vaatimatta ja 8 §:n 1 momentissa tarkoitettun merkinnän sisältävä moottoripyörän ajokortti, kun todistus ajokokeen suorittamisesta esitetään. Edellä 11 a §:n 3 momentissa tarkoitettu M- tai T-luokan ajokortti luovutetaan 1 momentista poiketen uutta kuljettajantutkintoa vaatimatta, jos ajokorttilupaa haetaan kuuden kuukauden kuluessa lyhytaikaisen ajo-oikeuden voimassa-

olon päättymisestä. Edellä 11 §:n 4 momentissa tarkoitettu E-luokan ajoneuvoyhdistelmän kuljettamiseen oikeuttava ajokortti luovutetaan, kun mainitussa momentissa tarkoitettu kuljettajantutkintotodistus esitetään.

26 §

Kuljettajantutkinnon tavoite ja toteuttaminen

Kuljettajantutkintoon sisältyy teoriakoe ja ajokoe. T-luokan ajoneuvon kuljettajantutkinnossa suoritetaan ajokoe kuitenkin vain, jos tutkinnon vastaanottaja pitää sitä tarpeellisenä. M-luokan ajoneuvon kuljettajantutkinnossa suoritetaan vain teoriakoe. Ajokokeeseen pääsemisen edellytyksenä on, että tutkinnon suorittaja on enintään kuusi kuukautta aikaisemmin suorittanut hyväksytysti vastaavan luokan teoriakokeen.

29 §

Kuljettajantutkintoon ilmoittautuminen

M- tai T-luokan ajoneuvon kuljettajantutkintoon ilmoittautuvalta ei vaadita 1 momentin 2 kohdassa mainittua selvitystä.

33 §

Euroopan unionin jäsenvaltiossa tai ETA-valtiossa annettu ajokortti

Euroopan unionin jäsenvaltiossa tai ETA-valtiossa myönnetty ajokortti oikeuttaa kelpoisuutensa rajoissa kuljettamaan Suomessa sellaista moottorikäyttöistä ajoneuvoa, jonka luokkaa vastaava tunnus sisältyy ajokorttiin. Sama koskee Islannissa, Norjassa, Ruotsissa ja Tanskassa annettua väliaikaista ajokorttia. Autoa kuljettavan on oltava 18 vuotta täyttänyt. Mopoa ja kevyttä nelipyörää kuljettavan on oltava 15 vuotta täyttänyt.

35 a §

Euroopan unionin jäsenvaltiossa tai ETA-valtiossa annettu mopon ajolupa

Mitä 33 ja 35 §:ssä säädetään, koskee

myös Euroopan unionin jäsenvaltiossa tai ETA-valtiossa annetun mopon ajoluvan haltijaa.

47 §

Liikenneopettajia kouluttavaa laitosta ja kuljettajan ammattiopetusta koskevat poikkeukset

Ammatillisessa oppilaitoksessa opetushallituksen valvonnassa tapahtuvan kuljettajan ammattiopetuksen yhteydessä saa antaa BC- tai C-luokan kuljettajaopetusta kuorma-auton ajo-oikeuden saamiseksi ilman autokoululupaa. Ajo-opetusta antavalla opettajalla on oltava liikenneopettajalupa ja vähintään kahden vuoden kokemus C- tai D-luokan ajo-

neuvon päätoimisena kuljettajana. Kuljettajaopetuksessa noudatetaan soveltuvin osin tämän asetuksen säännöksiä opettajan pätevyyden hyväksymisestä, opetusvälineistä ja opetuksen sisällöstä. Ajoneuvohallintokeskus valvoo ajo-oikeuden saamiseksi annettavaa kuljettajaopetusta ja hyväksyy tässä opetuksessa noudatettavan opetussuunnitelman. Valvonnan toteuttajina toimivat kuljettajan-tutkinnon vastaanottajat Ajoneuvohallintokeskuksen antamien ohjeiden mukaisesti. Ajoneuvohallintokeskuksen on viipymättä ilmoitettava valvonnan yhteydessä havaituista puutteista ja laiminlyönneistä opetushallitukselle.

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2000.

Helsingissä 9 päivänä joulukuuta 1999

Tasavallan Presidentti
MARTTI AHTISAARI

Ministeri *Kimmo Sasi*

N:o 1169

Valtioneuvoston päätös**eräiden opintotukilaisissa (28/1972) tarkoitettujen määrien vahvistamisesta**

Annettu Helsingissä 8 päivänä joulukuuta 1999

Valtioneuvosto on opetusministeriön esittelystä päättänyt 21 päivänä tammikuuta 1994 annetun opintotukilain (65/1994) 51 §:n 3 momentin, 14 päivänä tammikuuta 1972 annetun opintotukilain (28/1972) 7 ja 8 §:n sekä 8 päivänä huhtikuuta 1994 annetun opintotukiasetuksen (260/1994) 32 §:n 3 momentin nojalla, sellaisena kuin se on asetuksessa 1043/1996:

1 §

Opintolainan enimmäiskorko

Opintolainan enimmäiskorko on 4,76 prosenttia.

2 §

Valtion maksama korkotuki sekä lainansaajan korko-osuus

Valtion luottolaitoksille korkotuen alaisista opintolainoista maksaman korkotuen määrä on 1,76 prosenttia.

Lainansaajan korko-osuus on 3 prosenttia.

3 §

Valtion suorittama hoitokorvaus

Opintotukilain (28/1972) 8 §:ssä tarkoitett-

Helsingissä 8 päivänä joulukuuta 1999

tu hoitokorvaus sisältyy 1 §:ssä tarkoitettuun enimmäiskorkoon.

4 §

Voimaantulo

Tämä päätös tulee voimaan 1 päivänä tammikuuta 2000 ja se on voimassa vuoden 2000 loppuun.

Tällä päätöksellä kumotaan 10 päivänä joulukuuta 1998 annettu valtioneuvoston päätös eräiden opintotukilaisissa tarkoitettujen määrien vahvistamisesta (930/1998).

Ennen päätöksen voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Kulttuuriministeri *Suvi Lindén*Neuvotteleva virkamies *Leena Koskinen*

N:o 1170

Opetusministeriön päätös
valtion taidemuseon suoritteiden maksullisuudesta

Annettu Helsingissä 8 päivänä joulukuuta 1999

Opetusministeriö on päättänyt 21 päivänä helmikuuta 1992 annetun valtion maksuperustelain (150/1992) 8 § nojalla, sellaisena kuin se on laissa 348/1994:

1 §

Kulttuuriesineiden maastaviennin rajoittamisesta annetussa laissa (115/1999) tarkoitetuista maastavientiluvista peritään kiinteä maksu, jonka suuruus on 300 markkaa. Lain 7 §:n 3 momentissa tarkoitetuista luvista maksu voidaan kuitenkin valtion taidemuseon harkinnan mukaan jättää perimättä.

- 4) konservointitutkimuspalvelut ja konservointialan neuvonta;
- 5) koulutus- ja konsulttipalvelut;
- 6) tieto-, kuva- ja lainauspalvelut;
- 7) tietokanta- ja muut suorakäyttöpalvelut;
- 8) tilojen käyttö; sekä
- 9) muut tilauksesta tehdyt suoritteet.

2 §

Valtion maksuperustelain (150/1992) 7 §:n 1 momentissa tarkoitettuja muita suoritteita, jotka valtion taidemuseo hinnoittelee liiketaloudellisin perustein, ovat:

- 1) taidenäyttelyt;
- 2) audiovisuaaliset ohjelmat, taiteiden väliset esitykset ja muut ohjelmat;
- 3) julkaisut ja muut myyntiin tarkoitettut painotuotteet;

3 §

Kokoelmien, kuva- ja tietoaineistojen sekä hakemistojen rajattu käyttö museon tiloissa on maksutonta itsepalvelua.

4 §

Tämä päätös tulee voimaan 1 päivänä tammikuuta 2000 ja on voimassa 31 päivään joulukuuta 2001.

Helsingissä 8 päivänä joulukuuta 1999

Kulttuuriministeri *Suvi Lindén*

Hallitusneuvos Erkki Norbäck

N:o 1171

Maa- ja metsätalousministeriön ilmoitus eräistä päätöksistä

Annettu Helsingissä 10 päivänä joulukuuta 1999

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

Maa- ja metsätalousministeriö on antanut seuraavat päätökset:

Päätöksen nimike	MMM:n määräys- kokoelman n:o	antopäivä	voimaantulo- päivä
MMMp tietyistä eläinten ruokintaan käytettävistä tuotteista annetun MMMp:n muuttamisesta*	144/1999	10.12.1999	16.12.1999
MMMp rehun lisäaineista annetun MMMp:n muuttamisesta*	145/1999	10.12.1999	16.12.1999
MMMp tiettyjen rehualan toiminnanharjoittajien hyväksymis- ja rekisteröintimenettelyssä sovellettavista vaatimuksista annetun MMMp:n muuttamisesta*	146/1999	10.12.1999	16.12.1999

Edellä mainitut päätökset on julkaistu maa- ja metsätalousministeriön määräyskokoelmassa. Päätökset ovat saatavissa maa- ja metsätalousministeriön tietopalvelukeskuksesta, osoite Liisankatu 8, PL 250, 00171 Helsinki, puh. (09) 134 211.

Helsingissä 10 päivänä joulukuuta 1999

Maa- ja metsätalousministeri *Kalevi Hemilä*

Ylitarkastaja Leo Fors

* Neuvoston direktiivi 1999/20/EY; EYVL N:o L 80, 25.3.1999, s. 20

SDK/SÄHKÖINEN PAINOS

N:o 1162—1171, 2 arkkia

PÄÄTOIMITTAJA JARI LINHALA
OY EDITA AB, HELSINKI 1999