

SUOMEN SÄÄDÖSKOKOELMA

2000

Julkaistu Helsingissä 14 päivänä kesäkuuta 2000

N:o 528—539

SISÄLLYS

N:o		Sivu
528	Laki edustajanpalkkiosta annetun lain 1 ja 2 §:n muuttamisesta	1291
529	Laki kansanedustajain eläkelain 5 §:n muuttamisesta	1293
530	Laki tuloverolain 70 §:n muuttamisesta	1294
531	Laki rikoslain muuttamisesta	1295
532	Laki yksityisyyden suojasta televiestinnässä ja teletoiminnan tietoturvasta annetun lain 18 §:n muuttamisesta	1299
533	Laki kunnallisten viranhaltijain ja työntekijäin eläkelain 1 ja 6 §:n muuttamisesta	1300
534	Laki Vakuutusvalvontavirastosta annetun lain 2 §:n muuttamisesta	1301
535	Laki vakuutustarkastuksen kustantamisesta annetun lain 1 ja 1 a §:n muuttamisesta	1302
536	Tasavallan presidentin asetus mannerjalustalla sijaitsevien kiinteiden lauttojen turvallisuuteen kohdistuvien laittomien tekojen ehkäisemistä koskevan pöytäkirjan voimaansaattamisesta	1303
537	Valtioneuvoston asetus rikoslain 1 luvun 7 §:n soveltamisesta annetun asetuksen 1 §:n muuttamisesta	1304
538	Valtioneuvoston asetus ajoneuvojen rakenteesta ja varusteista annetun asetuksen 35 a ja 65 §:n muuttamisesta	1305
539	Valtiovarainministeriön asetus peruskoron vahvistamisesta	1306

N:o 528

L a k i

edustajanpalkkiosta annetun lain 1 ja 2 §:n muuttamisesta

Annettu Helsingissä 9 päivänä kesäkuuta 2000

Eduskunnan päätöksen mukaisesti

muutetaan edustajanpalkkiosta 30 päivänä huhtikuuta 1947 annetun lain (328/1947) 1 §:n 1 ja 2 momentti, sellaisina kuin ne ovat, 1 momentti laissa 464/1977 sekä 2 momentti laissa 1295/1988, sekä

lisätään 2 §:ään, sellaisena kuin se on laissa 39/2000, uusi 4 momentti, jolloin nykyinen 4 momentti siirtyy 5 momentiksi, seuraavasti:

1 §

Kansanedustajille maksetaan edustajantöiden asianmukaisen hoitamisen vaatima palkkio. Edustajanpalkkioiden määrät vahvistaa eduskunnan kansliatoimikunta palkkiotoimikunnan ehdotuksen mukaisesti. Palkkiotoimikunnan puheenjohtajan ja kaksi muuta jäsentä, joista kukaan ei voi olla kansanedustaja tai eduskunnan virkamies, valit-

see eduskunnan puhemiehistö neljäksi vuodeksi. Puheenjohtaja kutsuu toimikunnan koolle. Toimikunta on päätösvaltainen kaikkien jäsenten ollessa sen kokouksessa läsnä. Puhemiehistö voi antaa toimikunnan toimintaa koskevia täydentäviä määräyksiä.

Edustajalle suoritetaan samalta ajalta kuin edustajanpalkkiota edustajantoimesta aiheutuvista ylimääräisistä kuluista korvausta, jon-

LA 61/2000
VaVM 9/2000
EK 12/2000

ka suuruus on 30 prosenttia valtion A 27-palkkausluokan peruspalkasta. Edustajalle, joka on valittu muusta kuin Helsingin tai Uudenmaan vaalipiiristä, suoritetaan kulukorvausta 40 prosentin mukaan laskettuna. Jos edustajalla on muussa kuin Helsingin tai Uudenmaan vaalipiirissä olevan asunnon lisäksi edustajantoimen hoitamista varten omistus- tai vuokra-asunto Helsingissä, Espoossa, Kauniaisissa tai Vantaalla, suoritetaan kulukorvausta 55 prosentin mukaan laskettuna. Uudenmaan vaalipiiristä valitun edustajan kulukorvaus lasketaan kuitenkin 40 prosentin mukaan, jos hänen asuntonsa on yleistä kulkutietä käyttäen kauempana kuin 30 kilometrin matkan päässä eduskuntatalosta.

Helsingissä 9 päivänä kesäkuuta 2000

Tasavallan Presidentti
TARJA HALONEN

2 §

Jos edustaja puhemiesneuvoston tai eduskunnan luvalla ei osallistu eduskuntatyöhön, voi puhemiesneuvosto edustajan pyynnöstä päättää, että hänelle ei poissaolon ajalta suoriteta edustajanpalkkiota tai osaa siitä. Muutoin puhemiesneuvosto voi päättää palkkion suorittamatta jättämisestä vain painavasta syystä.

Tämä laki tulee voimaan 15 päivänä kesäkuuta 2000. Lain 1 §:n 1 momentin mukaisesti vahvistetut edustajanpalkkiot ja 1 §:n 2 momentin mukaiset kulukorvaukset suoritetaan 1 päivästä syyskuuta 2000 alkaen.

Ministeri *Olli-Pekka Heinonen*

N:o 529

L a k i

kansanedustajain eläkelain 5 §:n muuttamisesta

Annettu Helsingissä 9 päivänä kesäkuuta 2000

Eduskunnan päätöksen mukaisesti säädetään:

1 §
Tällä lailla kumotaan 14 päivänä heinäkuuta 1967 annetun kansanedustajain eläkelain (329/1967) 5 §:n 2 momentti, sellaisena kuin se on laissa 1296/1988.

2 §
Tämä laki tulee voimaan 1 päivänä syyskuuta 2000.

Helsingissä 9 päivänä kesäkuuta 2000

Tasavallan Presidentti

TARJA HALONEN

Ministeri *Olli-Pekka Heinonen*

N:o 530

L a k i

tuloverolain 70 §:n muuttamisesta

Annettu Helsingissä 9 päivänä kesäkuuta 2000

Eduskunnan päätöksen mukaisesti
muutetaan 30 päivänä joulukuuta 1992 annetun tuloverolain (1535/1992) 70 §:n 2 momentti, sellaisena kuin se on laissa 1072/1998, seuraavasti:

70 §

*Kansanedustajan kulukorvaus ja
matkustusoikeus sekä Euroopan parlamentin
jäsenen kulukorvaus*

Edellä 1 momentissa tarkoitettuna kohtuullisena korvauksena pidetään edustajanpalkkiosta annetussa laissa (328/1947) tarkoitettua puhemiehen ja varapuhemiesten määrära-

Helsingissä 9 päivänä kesäkuuta 2000

haa, edustajan tietoliikennekorvausta sekä edustajan kulukorvausta.

Tämä laki tulee voimaan 1 päivänä syyskuuta 2000.

Lakia sovelletaan ensimmäisen kerran vuodelta 2000 toimitettavassa verotuksessa. Ennen lain voimaantuloa maksettuihin kulukorvauksiin sovelletaan kuitenkin lain voimaantullessa voimassa olleita säännöksiä.

Tasavallan Presidentti

TARJA HALONEN

Ministeri *Olli-Pekka Heinonen*

N:o 531

Laki**rikoslain muuttamisesta**

Annettu Helsingissä 9 päivänä kesäkuuta 2000

Eduskunnan päätöksen mukaisesti
kumotaan 19 päivänä joulukuuta 1889 annetun rikoslain (39/1889) 27 luku ja 42 luvun 1 §,
 sellaisina kuin ne ovat, 27 luku siihen myöhemmin tehtyine muutoksineen ja 42 luvun 1 §
 laissa 343/1939, ja
muutetaan 24 luku ja 38 luvun 3 §,
 sellaisina kuin ne ovat, 24 luku siihen myöhemmin tehtyine muutoksineen ja 38 luvun 3 §
 laissa 578/1995, seuraavasti:

24 luku

**Yksityisyyden, rauhan ja kunnian
loukkaamisesta**

1 §

Kotirauhan rikkominen

Joka oikeudettomasti

1) tunkeutuu taikka menee salaa tai toista
 harhauttaen kotirauhan suojaamaan paikkaan
 taikka kätkeytyy tai jää sellaiseen paikkaan
 taikka

2) rikkoo toisen kotirauhaa metelöimällä,
 heittämällä esineitä, soittamalla puheluita tai
 muulla vastaavalla tavalla,

on tuomittava *kotirauhan rikkomisesta* sak-
 koon tai vankeuteen enintään kuudeksi kuu-
 kaudeksi.

2 §

Törkeä kotirauhan rikkominen

Jos kotirauhan rikkomisessa

1) rikoksentehtyjä tai osallinen varustautuu

teon toteuttamista varten aseella tai muulla
 henkilöön kohdistuvaan väkivaltaan soveltu-
 valla välineellä taikka tekijän tai osallisen
 ilmeisenä tarkoituksena on käyttää henkilöön
 kohdistuvaa väkivaltaa tai vahingoittaa
 omaisuutta taikka

2) rikoksen uhrilla on rikokseen liittyvän
 uhkailun, omaisuuden vahingoittamisen taikka
 rikoksentehtyjöiden tai osallisten lukumää-
 rän vuoksi perusteltu syy pelätä henkilökoh-
 taisen turvallisuutensa olevan vaarassa

ja kotirauhan rikkominen on myös koko-
 naisuutena arvostellen törkeä, rikoksentehtyjä
 on tuomittava *törkeästä kotirauhan rikkomisesta*
 sakkoon tai vankeuteen enintään kah-
 deksi vuodeksi.

3 §

Julkisrauhan rikkominen

Joka oikeudettomasti

1) tunkeutuu taikka menee salaa tai toista
 harhauttaen virastoon, liikehuoneistoon, toi-
 mistoon, tuotantolaitokseen, kokoustilaan
 taikka muuhun vastaavaan huoneistoon tai
 rakennukseen tai sellaisen rakennuksen aida-

tulle piha-alueelle taikka kasarmialueelle tai muulle puolustusvoimien käytössä olevalle alueelle, jolla liikkuminen on asianomaisen viranomaisen päätöksellä kielletty, taikka

2) kätkeytyy tai jää 1 kohdassa tarkoitettuun paikkaan,

on tuomittava *julkisrauhan rikkomisesta* sakkoon tai vankeuteen enintään kuudeksi kuukaudeksi.

Julkisrauhan rikkomisena ei kuitenkaan pidetä tekoa, josta on aiheutunut ainoastaan vähäinen haitta.

4 §

Törkeä julkisrauhan rikkominen

Jos julkisrauhan rikkomisessa

1) rikoksentehtäjä tai osallinen varustautuu teon toteuttamista varten aseella tai muulla henkilöön kohdistuvaan väkivaltaan soveltuvalla välineellä taikka tekijän tai osallisen ilmeisenä tarkoituksena on käyttää henkilöön kohdistuvaa väkivaltaa tai vahingoittaa omaisuutta taikka

2) rikoksen kohteena on eduskunnan, tasavallan presidentin tai valtioneuvoston taikka vieraan valtion tai hallitusten välisen järjestön valtuuskunnan tai edustuston käytössä oleva rakennus tai huoneisto

ja julkisrauhan rikkominen on myös kokonaisuutena arvostellen törkeä, rikoksentehtäjä on tuomittava *törkeästä julkisrauhan rikkomisesta* sakkoon tai vankeuteen enintään kahdeksi vuodeksi.

5 §

Salakuuntelu

Joka oikeudettomasti teknisellä laitteella kuuntelee tai tallentaa

1) keskustelua, puhetta tai yksityiselämästä aiheutuvaa muuta ääntä, jota ei ole tarkoitettu hänen tietoonsa ja joka tapahtuu tai syntyy kotirauhan suojaamassa paikassa, taikka

2) muualla kuin kotirauhan suojaamassa paikassa salaa puhetta, jota ei ole tarkoitettu hänen eikä muunkaan ulkopuolisen tietoon, sellaisissa olosuhteissa, joissa puhujalla ei ole syytä olettaa ulkopuolisen kuulevan hänen puhettaan,

on tuomittava *salakuuntelusta* sakkoon tai vankeuteen enintään yhdeksi vuodeksi.

Yritys on rangaistava.

6 §

Salakatselu

Joka oikeudettomasti teknisellä laitteella katselee tai kuvaa

1) kotirauhan suojaamassa paikassa taikka käymälässä, pukeutumistilassa tai muussa vastaavassa paikassa oleskelevaa henkilöä taikka

2) yleisöltä suljetussa 3 §:ssä tarkoitettussa rakennuksessa, huoneistossa tai aidatulla piha-alueella oleskelevaa henkilöä tämän yksityisyyttä loukatun,

on tuomittava *salakatselusta* sakkoon tai vankeuteen enintään yhdeksi vuodeksi.

Yritys on rangaistava.

7 §

Salakuuntelun ja salakatselun valmistelu

Joka sijoittaa 5 tai 6 §:ssä tarkoitettujen laitteiden salakuuntelussa tai -katselussa käytettäväksi, on tuomittava *salakuuntelun valmistelusta* tai *salakatselun valmistelusta* sakkoon tai vankeuteen enintään kuudeksi kuukaudeksi.

8 §

Yksityiselämää loukkaava tiedon levittäminen

Joka oikeudettomasti

1) joukkotiedotusvälinettä käyttämällä tai
2) muuten toimittamalla lukuisten ihmisten saataville

esittää toisen yksityiselämästä tiedon, vihjauksen tai kuvan siten, että teko on omiaan aiheuttamaan vahinkoa tai kärsimystä loukatulle taikka häneen kohdistuvaa halveksuntaa, on tuomittava *yksityiselämää loukkaavasta tiedon levittämisestä* sakkoon tai vankeuteen enintään kahdeksi vuodeksi.

Yksityiselämää loukkaavana tiedon levittämisenä ei pidetä sellaisen yksityiselämää koskevan tiedon, vihjauksen tai kuvan esittämistä politiikassa, elinkeinoelämässä tai julkisessa virassa tai tehtävässä taikka näihin rinnastettavassa tehtävässä toimivasta, joka voi vaikuttaa tämän toiminnan arviointiin mainitussa tehtävässä, jos esittäminen on tarpeen yhteiskunnallisesti merkittävän asian käsittelemiseksi.

9 §

Kunnianloukkaus

Joka

1) esittää toisesta valheellisen tiedon tai vihjauksen siten, että teko on omiaan aiheuttamaan vahinkoa tai kärsimystä loukatulle taikka häneen kohdistuvaa halveksuntaa, taikka

2) muuten kuin 1 kohdassa tarkoitettulla tavalla halventaa toista,

on tuomittava *kunnianloukkauksesta* sakkoon tai vankeuteen enintään kuudeksi kuukaudeksi.

Edellä 1 momentin 2 kohdassa tarkoitettuna kunnianloukkauksena ei pidetä arvostelua, joka kohdistuu toisen menettelyyn politiikassa, elinkeinoelämässä, julkisessa virassa tai tehtävässä, tieteessä, taiteessa taikka näihin rinnastettavassa julkisessa toiminnassa ja joka ei selvästi ylitä sitä, mitä voidaan pitää hyväksyttävänä.

Kunnianloukkauksesta tuomitaan myös se, joka esittää kuolleesta henkilöstä valheellisen tiedon tai vihjauksen siten, että teko on omiaan aiheuttamaan kärsimystä ihmiselle, jolle vainaja oli erityisen läheinen.

10 §

Törkeä kunnianloukkaus

Jos 9 §:n 1 momentissa tarkoitettussa kunnianloukkauksessa

1) rikos tehdään joukkotiedotusvälinettä käyttämällä tai muuten toimittamalla tieto tai vihjaus lukuisten ihmisten saataville taikka

2) aiheutetaan suurta tai pitkäaikaista kärsimystä taikka erityisen suurta tai tuntuva vahinkoa

ja kunnianloukkaus on myös kokonaisuutena arvostellen törkeä, rikoksentehtyjä on tuomittava *törkeästä kunnianloukkauksesta* sakkoon tai vankeuteen enintään kahdeksi vuodeksi.

11 §

Määritelmä

Kotirauhan suojaamia paikkoja ovat asunnot, loma-asunnot ja muut asumiseen tarkoitettut tilat, kuten hotellihuoneet, teltat, asuntonvaunut ja asuttavat alukset, sekä asuintalo-

jen porraskäytävät ja asukkaiden yksityisaluetta olevat pihat niihin välittömästi liittyvine rakennuksineen.

12 §

Syyteoikeus

Virallinen syyttäjä ei saa nostaa syytettä kotirauhan rikkomisesta, törkeästä kotirauhan rikkomisesta, julkisrauhan rikkomisesta, salakuuntelusta, salakatselusta eikä salakuuntelun ja salakatselun valmistelusta, ellei asianomistaja ilmoita rikosta syytteeseen pantavaksi taikka ellei erittäin tärkeä yleinen etu vaadi syytteen nostamista.

Virallinen syyttäjä ei saa nostaa syytettä yksityiselämää loukkaavasta tiedon levittämisestä, kunnianloukkauksesta eikä törkeästä kunnianloukkauksesta, ellei asianomistaja ilmoita rikosta syytteeseen pantavaksi. Valtakunnansyyttäjä voi kuitenkin antaa määräyksen syytteen nostamisesta, jos rikos on tapahtunut joukkotiedotusvälinettä käyttäen ja erittäin tärkeä yleinen etu vaatii syytteen nostamista.

Edellä 9 §:n 3 momentissa tarkoitettun rikoksen voi ilmoittaa syytteeseen pantavaksi kuolleen henkilön leski, sisarus, sukulainen suoraan etenevässä tai takenevässä polvessa taikka vainajan kanssa yhteisessä taloudessa elänyt tai muu henkilö, jolle vainaja oli erityisen läheinen.

38 luku

Tieto- ja viestintärikoksista

3 §

Viestintäsalaisuuden loukkaus

Joka oikeudettomasti

1) avaa toiselle osoitetun kirjeen tai muun suljetun viestin taikka suojauksen murtaen hankkii tiedon sähköisesti tai muulla vastaavalla teknisellä keinolla tallennetusta, ulkopuoliselta suojatusta viestistä taikka

2) hankkii tiedon televerkossa välitettävänä olevan puhelun, sähköisen, tekstin-, kuvan- tai datasiirron taikka muun vastaavan televiestin sisällöstä taikka tällaisen viestin lähettämisestä tai vastaanottamisesta,

on tuomittava *viestintäsalaisuuden louk-*

1298

N:o 531

kauksesta sakkoon tai vankeuteen enintään
yhdeksi vuodeksi.
Yritys on rangaistava.

Tämä laki tulee voimaan 1 päivänä loka-
kuuta 2000.

Helsingissä 9 päivänä kesäkuuta 2000

Tasavallan Presidentti
TARJA HALONEN

Ministeri *Olli-Pekka Heinonen*

N:o 532

Laki

yksityisyyden suojasta televiestinnässä ja teletoiminnan tietoturvasta annetun lain 18 §:n muuttamisesta

Annettu Helsingissä 9 päivänä kesäkuuta 2000

Eduskunnan päätöksen mukaisesti
muutetaan 22 päivänä huhtikuuta 1999 yksityisyyden suojasta televiestinnässä ja teletoiminnan tietoturvasta annetun lain (565/1999) 18 §:n 1 momentti seuraavasti:

18 §

Tunnistamistietojen luovutus viranomaiselle

Poliisilla on 7 §:ssä säädetyn vaitiolovelvollisuuden estämättä oikeus saada:

1) rikoslain (39/1889) 16 luvun 9 a §:ssä, 17 luvun 13 §:n 2 kohdassa tai 24 luvun 1 §:n 2 kohdassa tarkoitetun rikoksen selvittämiseksi tarvittavia tunnistamistietoja liittymään otetuista yhteyksistä asianomistajan ja sen suostumuksella, jonka hallinnassa liittymä on; sekä

2) tilaajan suostumuksella matkaviestimestä lähetettyjä viestejä koskevat tunnistamistiedot siltä osin kuin se on tarpeen sellaisen rikoksen selvittämiseksi, jonka johdosta matkaviestin tai siinä käytetty liittymä on oikeudettomasti toisen hallussa.

Tämä laki tulee voimaan 1 päivänä lokakuuta 2000.

Helsingissä 9 päivänä kesäkuuta 2000

Tasavallan Presidentti

TARJA HALONEN

Ministeri *Olli-Pekka Heinonen*

N:o 533

Laki

kunnallisten viranhaltijain ja työntekijäin eläkelain 1 ja 6 §:n muuttamisesta

Annettu Helsingissä 9 päivänä kesäkuuta 2000

Eduskunnan päätöksen mukaisesti
muutetaan 30 päivänä huhtikuuta 1964 annetun kunnallisten viranhaltijain ja työntekijäin eläkelain (202/1964) 1 §:n 2 momentti ja 6 §:n 6 momentti, sellaisena kuin niistä on 6 §:n 6 momentti laissa 419/1998, seuraavasti:

1 §

Eläketurvasta huolehtii julkisoikeudellinen kunnallinen eläkelaitos, joka on sisäasiainministeriön valvonnan alainen. Eläkelaitoksen rahoitustoiminnan suunnittelua ja sijoitustoimintaa valvoo kuitenkin Vakuutusvalvontavirasto, joka on velvollinen antamaan suorittamastaan valvonnasta kertomuksen sisäasiainministeriölle.

6 §

Edellä 1 momentissa tarkoitettuihin menoihin kuuluviksi luetaan myös vakuutustarkastuksen kustantamisesta annetun lain (479/1944) 1 §:n 1 momentin nojalla määrätty valvontamaksu.

Tämä laki tulee voimaan 1 päivänä heinäkuuta 2000.

Helsingissä 9 päivänä kesäkuuta 2000

Tasavallan Presidentti

TARJA HALONEN

Alue- ja kuntaministeri *Martti Korhonen*

N:o 534

Laki

Vakuutusvalvontavirastosta annetun lain 2 §:n muuttamisesta

Annettu Helsingissä 9 päivänä kesäkuuta 2000

Eduskunnan päätöksen mukaisesti
muutetaan Vakuutusvalvontavirastosta 29 päivänä tammikuuta 1999 annetun lain (78/1999)
2 §:n 1 momentin 17 kohta sekä
lisätään 2 §:n 1 momenttiin uusi 17 a kohta seuraavasti:

2 §
Valvottavalla tarkoitetaan tässä laissa:

Tämä laki tulee voimaan 1 päivänä heinä-
kuuta 2000.

17) vakuutuskassojen yhdistystä;
17 a) valtion eläkerahastoa ja kunnallista
eläkelaitosta; sekä

Helsingissä 9 päivänä kesäkuuta 2000

Tasavallan Presidentti

TARJA HALONEN

Alue- ja kuntaministeri *Martti Korhonen*

N:o 535

Laki**vakuutustarkastuksen kustantamisesta annetun lain 1 ja 1 a §:n muuttamisesta**

Annettu Helsingissä 9 päivänä kesäkuuta 2000

Eduskunnan päätöksen mukaisesti
muutetaan vakuutustarkastuksen kustantamisesta 14 päivänä heinäkuuta 1944 annetun lain (479/1944) 1 §:n 2 momentti, sellaisena kuin se on laissa 1014/1999, ja
lisätään 1 a §:n 1 momenttiin, sellaisena kuin se on mainitussa laissa 1014/1999, uusi 6 a kohta seuraavasti:

1 §

Vakuutusvalvontaviraston valvonnassa olevien on suoritettava kultakin vuodelta valvontamaksu, jonka perusteet sosiaali- ja terveysministeriö määrää Vakuutusvalvontaviraston esityksestä. Sosiaali- ja terveysministeriön tulee ennen kunnallisen eläkelaitoksen maksun määräämistä varata sisäasiainministeriölle tilaisuus lausunnon antamiseen maksusta.

1 a §

Valvontamaksu määrätään ryhmittäin siten, että oman ryhmänsä muodostavat:

6 a) valtion eläkerahasto ja kunnallinen eläkelaitos;

Tämä laki tulee voimaan 1 päivänä heinäkuuta 2000.

Helsingissä 9 päivänä kesäkuuta 2000

Tasavallan Presidentti**TARJA HALONEN**Alue- ja kuntaministeri *Martti Korhonen*

N:o 536

Tasavallan presidentin asetus**mannerjalustalla sijaitsevien kiinteiden lauttojen turvallisuuden kohdistuvien laittomien tekojen ehkäisemistä koskevan pöytäkirjan voimaansaattamisesta**

Annettu Helsingissä 9 päivänä kesäkuuta 2000

Tasavallan presidentin päätöksen mukaisesti, joka on tehty ulkoasiainministerin esittelystä, säädetään:

1 §
Roomassa 10 päivänä maaliskuuta 1988 tehty mannerjalustalla sijaitsevien kiinteiden lauttojen turvallisuuden kohdistuvien laittomien tekojen ehkäisemistä koskeva pöytäkirja, jonka eräät määräykset eduskunta on hyväksynyt 8 päivänä maaliskuuta 2000, johon liittymisestä tasavallan presidentti on päättänyt 7 päivänä huhtikuuta 2000 ja jota koskeva liittymiskirja on talletettu Kansainvälisen merenkulkujärjestön pääsihteerin huostaan 28 päivänä huhtikuuta 2000,

tulee voimaan 27 päivänä heinäkuuta 2000 niin kuin siitä on sovittu.

2 §
Sopimuksen muut kuin lainsäädännön alaan kuuluvat määräykset ovat asetuksena voimassa.

3 §
Tämä asetus tulee voimaan 27 päivänä heinäkuuta 2000.

Helsingissä 9 päivänä kesäkuuta 2000

Tasavallan Presidentti**TARJA HALONEN**Ulkoasiainministeri *Erkki Tuomioja*HE 152/1999
LaVM 3/2000
EV 24/2000

(Sopimusteksti on julkaistu Suomen säädöskokoelman sopimussarjan n:ossa 44/2000)

N:o 537

Valtioneuvoston asetus**rikoslain 1 luvun 7 §:n soveltamisesta annetun asetuksen 1 §:n muuttamisesta**

Annettu Helsingissä 8 päivänä kesäkuuta 2000

Valtioneuvoston päätöksen mukaisesti, joka on tehty ulkoasiainministeriön esittelystä, *muutetaan* rikoslain 1 luvun 7 §:n soveltamisesta 16 päivänä elokuuta 1996 annetun asetuksen (627/1996) 1 §:n 1 momentin 14 kohta, sellaisena kuin se on asetuksessa 118/1999, sekä

lisätään 1 §:n 1 momenttiin, sellaisena kuin se on osaksi asetuksessa 353/1997 ja mainituksa asetuksessa 118/1999, uusi 15 kohta seuraavasti:

1 §
Rikoslain 1 luvun 7 §:ää sovellettaessa kansainvälisinä rikoksina pidetään seuraavia rikoksia:

14) sellainen merenkulun turvallisuuteen kohdistuva laitton teko, jota tarkoitetaan merenkulun turvallisuuteen kohdistuvien laittomien tekojen ehkäisemistä koskevassa yleissopimuksessa (SopS 11/1999);

15) sellainen mannerjalustalla sijaitsevien

kiinteiden lauttojen turvallisuuteen kohdistuva laitton teko, jota tarkoitetaan mannerjalustalla sijaitsevien kiinteiden lauttojen turvallisuuteen kohdistuvien laittomien tekojen ehkäisemistä koskevassa pöytäkirjassa (SopS 44/2000).

Tämä asetus tulee voimaan 27 päivänä heinäkuuta 2000.

Helsingissä 8 päivänä kesäkuuta 2000

Ulkoasiainministeri *Erkki Tuomioja*

Lainsäädäntöneuvos Ronald Wrede

N:o 538

Valtioneuvoston asetus**ajoneuvojen rakenteesta ja varusteista annetun asetuksen 35 a ja 65 §:n muuttamisesta**

Annettu Helsingissä 8 päivänä kesäkuuta 2000

Valtioneuvoston päätöksen mukaisesti, joka on tehty liikenneministeriön esittelystä, muutetaan ajoneuvojen rakenteesta ja varusteista 4 päivänä joulukuuta 1992 annetun asetuksen (1256/1992) 35 a § ja 65 §:n 1 momentti, sellaisina kuin ne ovat, 35 a § asetuksessa 450/1997 ja 65 §:n 1 momentti asetuksessa 757/1999, seuraavasti:

35 a §

Yhdysvaltalaisen ja japanilaisten standardien mukaisen ajoneuvon vaatimustenmukaisuus

Muuttotavarana maahan tuodun, ulkovallan edustuston tai diplomaattikunnan jäsenen hallinnassa olevan, perintönä tai testamentilla saadun sekä tulli- tai muusta valtion järjestämästä huutokaupasta hankitun ajoneuvon katsotaan täyttävän 5 luvussa asetetut EY-direktiivien mukaisuutta koskevat vaatimukset, jos se näiltä osin täyttää kaikki ajoneuvon mallivuotta koskevat yhdysvaltalaiset tai japanilaiset ajoneuvotekniset vaatimukset.

65 §

Lasten turvalaitteet

1. Tieliikennelain 88 §:n 3 ja 4 momentissa tarkoitettuna lapselle ja muulle alle 150 cm:n pituiselle henkilölle soveltuvana turvalaitteena tai muuna lapsen turvalaitteena hyväksytään E-säännön n:o 44/03 mukainen turvaistuin, koroketyyny ja muu turvalaite

Helsingissä 8 päivänä kesäkuuta 2000

Liikenneministeri *Olli-Pekka Heinonen*

tai vaihtoehtoisesti turvaistuin, koroketyyny ja muu turvalaite, jota laillisesti valmistetaan tai markkinoidaan Euroopan unionin jäsenvaltiossa tai ETA-sopimuksen osapuolena olevassa valtiossa ja joka vastaa mainitun E-säännön turvallisuustasoa. Jos lasten turvalaitetta ei ole hyväksytty E-säännön n:o 44/03 mukaisesti, on ennen tällaisen tuotteen käyttöönottoa, myyntiä tai muuta luovutusta esitettävä tuotteen vaatimuksenmukaisuudesta luotettava selvitys Ajoneuvohallintokeskukselle.

1. Tämä asetus tulee voimaan 15 päivänä kesäkuuta 2000.

2. Asetuksen 65 §:n 1 momenttia sovelletaan lasten turvalaitteeseen, joka valmistetaan Suomessa tai tuodaan maahan 1 päivänä tammikuuta 2001 tai sen jälkeen. Ennen 1 päivää tammikuuta 2001 Suomessa valmistettua tai maahantuotua lasten turvalaitetta saa pitää kaupan tai muuten luovuttaa 31 päivään joulukuuta 2002 saakka, jos se täyttää tämän asetuksen voimaan tullessa voimassa olleet vaatimukset.

Apulaisosastopäällikkö Kari Saari

N:o 539

**Valtiovarainministeriön asetus
peruskoron vahvistamisesta**

Annettu Helsingissä 9 päivänä kesäkuuta 2000

Valtiovarainministeriö on eräistä viiteko- peruskoroksi 4,50 prosenttia vuodessa 1 päi-
roista 18 päivänä joulukuuta 1998 annetun västä heinäkuuta 2000 vuoden 2000 lop-
lain (996/1998) 1 §:n nojalla vahvistanut puun.

Helsingissä 9 päivänä kesäkuuta 2000

Ministeri *Suvi-Anne Siimes*

Lainsäädäntöneuvos Martti Anttinen