

SUOMEN SÄÄDÖSKOKOELMA

2001

Julkaistu Helsingissä 20 päivänä kesäkuuta 2001

N:o 520—529

SISÄLLYS

N:o		Sivu
520	Laki rikoslain muuttamisesta	1409
521	Laki ehdollisesta rangaistuksesta annetun lain kumoamisesta	1411
522	Laki nuorista rikoksentekijöistä annetun lain muuttamisesta	1412
523	Laki rikosrekisterilain 2 ja 10 §:n muuttamisesta	1413
524	Laki Suomen ja muiden pohjoismaiden välisestä yhteistoiminnasta rikosasioissa annettujen tuomioiden täytäntöönpanossa annetun lain muuttamisesta	1414
525	Laki rangaistusmääräysmenettelystä annetun lain 1 §:n 3 momentin kumoamisesta	1415
526	Laki valtion erityisrahoitusyhtiön luotto- ja takaustoiminnasta annetun lain muuttamisesta ...	1416
527	Valtioneuvoston asetus vaarallisten aineiden ilmakuljetuksesta annetun asetuksen muuttamisesta	1418
528	Valtioneuvoston asetus vaarallisten aineiden kuljetuksesta kappaletavarana aluksessa annetun asetuksen muuttamisesta	1421
529	Sisäasiainministeriön asetus eräistä liikkumis- ja oleskelukielloista annetun sisäasiainministeriön päätöksen 1 §:n muuttamisesta	1423

N:o 520

L a k i

rikoslain muuttamisesta

Annettu Helsingissä 14 päivänä kesäkuuta 2001

Eduskunnan päätöksen mukaisesti
lisätään 19 päivänä joulukuuta 1889 annettuun rikoslakiin (39/1889) uusi 2 b luku seuraavasti:

2 b luku

Ehdollinen vankeus

1 §

Valinta ehdollisen ja ehdottoman vankeuden välillä

Määräaikainen, enintään kahden vuoden vankeusrangaistus voidaan määrätä ehdolliseksi (*ehdollinen vankeus*), jollei rikoksen vakavuus, rikoksesta ilmenevä tekijän syyllisyys tai tekijän aikaisempi rikollisuus edellytä ehdottomaan vankeuteen tuomitsemista.

Alle 18-vuotiaana tehdystä rikoksesta ei

kuitenkaan saa tuomita ehdottomaan vankeusrangaistukseen, elleivät painavat syyt sitä vaadi.

2 §

Ehdollisen vankeuden oheisseuraamukset

Jos ehdollista vankeutta yksinään on pidettävä riittämättömänä rangaistuksena rikoksesta, voidaan sen ohessa tuomita sakkoa tai, jos ehdollinen vankeus on vuotta pidempi, vähintään 20 ja enintään 90 tuntia yhdyskuntapalvelua.

Rikoksen alle 21-vuotiaana tehnyt voidaan

HE 177/2000
LaVM 8/2001
EV 46/2001

tuomita ehdollisen vankeuden tehosteeksi koeajaksi valvontaan, milloin tätä on pidettävä perusteltuna tekijän sosiaalisen selviytymisen edistämiseksi sekä uusien rikosten ehkäisemiseksi.

Ehdollisen vankeuden ohessa tuomittavasta sakosta, yhdyskuntapalvelusta ja valvonnasta on voimassa, mitä niistä erikseen säädetään. Yhdyskuntapalvelu voidaan kuitenkin muuntaa vähintään neljän ja enintään 90 päivän vankeudeksi.

3 §

Ehdollisen vankeuden sisältö

Kun vankeus tuomitaan ehdollisena, rangaistuksen täytäntöönpano lykkääntyy koeajaksi. Ehdollisen vankeuden koeaika on vähintään vuosi ja enintään kolme vuotta. Koeaika alkaa tuomion julistamisesta tai antamisesta.

Rangaistus raukeaa, jollei sitä 5 §:n mukaan määrätä täytäntöön pantavaksi.

4 §

Tuomion vaikutuksista ilmoittaminen

Ehdolliseen vankeuteen tuomitulle on tuo-

Helsingissä 14 päivänä kesäkuuta 2001

miota julistettaessa tai annettaessa ilmoitettava koeajan päättymispäivä sekä ne perusteet, joiden nojalla rangaistus voidaan määrätä pantavaksi täytäntöön.

5 §

Ehdollisen vankeuden määrääminen täytäntöön pantavaksi

Tuomioistuimien voi määrätä ehdollisen vankeuden pantavaksi täytäntöön, jos tuomittu tekee koeaikana rikoksen, josta tuomioistuimen harkinnan mukaan hänet olisi tuomittava ehdottomaan vankeuteen ja josta syyte on nostettu vuoden kuluessa koeajan päättymisestä. Tällöin täytäntöön pantavasta rangaistuksesta ja koeajalla tehdystä rikoksesta tuomittavasta rangaistuksesta määrätään yhteinen ehdoton vankeusrangaistus muista rikoksista samalla kertaa tuomittavien vankeusrangaistusten kanssa noudattamalla, mitä 7 luvussa säädetään.

Tuomioistuimien voi myös määrätä ehdollisen vankeuden täytäntöön pantavaksi vain osaksi, jolloin rangaistus jää muulta osin ehdolliseksi entisiin koeajoin.

Tämä laki tulee voimaan 1 päivänä syyskuuta 2001.

Tasavallan Presidentti

TARJA HALONEN

Oikeusministeri *Johannes Koskinen*

N:o 521

L a k i

ehdollisesta rangaistuksesta annetun lain kumoamisesta

Annettu Helsingissä 14 päivänä kesäkuuta 2001

Eduskunnan päätöksen mukaisesti säädetään:

1 §

Tällä lailla kumotaan ehdollisesta rangaistuksesta 13 päivänä helmikuuta 1976 annettu laki (135/1976) siihen myöhemmin tehtyine muutoksineen.

2 §

Tämä laki tulee voimaan 1 päivänä syyskuuta 2001.

Samana päivänä raukeavat kumotun lain nojalla ehdollisiksi määrättyt sakkorangaistukset, jotka eivät ole rauenneet mainitun lain 6 §:n nojalla.

Helsingissä 14 päivänä kesäkuuta 2001

Tasavallan Presidentti

TARJA HALONEN

Oikeusministeri *Johannes Koskinen*

N:o 522

L a k i

nuorista rikoksenteijöistä annetun lain muuttamisesta

Annettu Helsingissä 14 päivänä kesäkuuta 2001

Eduskunnan päätöksen mukaisesti
kumotaan nuorista rikoksenteijöistä 31 päivänä toukokuuta 1940 annetun lain (262/1940) 7 ja 13 §, sellaisina kuin ne ovat laissa 137/1976, ja
muutetaan 8 § ja 27 §:n 2 momentti, sellaisena kuin niistä on 27 §:n 2 momentti laissa 323/1983, seuraavasti:

8 §

Ehdolliseen vankeusrangaistukseen tuomittu valvonnan tarkoituksena on estää tuomitun tekemästä uutta rikosta ja tukea häntä hänen pyrkiessään elämään nuhteettomasti.

27 §

Jos sotilasoikeudenkäyntilain 2 §:ssä tarkoitettu rikoksesta tuomittu määräaikainen vankeusrangaistus tai arestirangaistus on pan-

tava täytäntöön samalla kertaa kuin muusta rikoksesta tuomittu ehdoton vankeusrangaistus, voidaan myös sotilasoikeudenkäyntilain mukaan käsitellyssä asiassa tuomittu vankeusrangaistus tai aresti suorittaa nuorisovankilassa.

Tämä laki tulee voimaan 1 päivänä syyskuuta 2001.

Helsingissä 14 päivänä kesäkuuta 2001

Tasavallan Presidentti

TARJA HALONEN

Oikeusministeri *Johannes Koskinen*

N:o 523

L a k i**rikosrekisterilain 2 ja 10 §:n muuttamisesta**

Annettu Helsingissä 14 päivänä kesäkuuta 2001

Eduskunnan päätöksen mukaisesti
muutetaan 20 päivänä elokuuta 1993 annetun rikosrekisterilain (770/1993) 2 §:n 1 momentti ja 10 §:n 1 momentti, sellaisina kuin ne ovat laissa 1061/1996, seuraavasti:

2 §

Tuomioistuinten ilmoitusten perusteella rikosrekisteriin merkitään tiedot ratkaisuista, joilla henkilö on Suomessa tuomittu ehdotomaan vankeusrangaistukseen, yhdyskuntapalveluun, ehdolliseen vankeuteen, ehdollisen vankeuden ohessa tuomittuun sakkoon, yhdyskuntapalveluun tai valvontaan, nuorisorangaistukseen, nuorisorangaistuksen sijasta sakkoon, viraltapanoon tai jätetty rikoslain (39/1889) 3 luvun 3 §:n nojalla rangaistukseen tuomitsematta. Rikosrekisteriin ei kuitenkaan merkitä tietoja sakon muuntorangaistuksesta eikä siviilipalveluslain (1723/1991) nojalla tuomitusta vankeusrangaistuksesta. Rikosrekisteriin merkitään myös tiedot ratkaisuista, joilla oikeushenkilö on tuomittu yhteisösakkoon.

vankeuden ohessa tuomitusta sakosta, yhdyskuntapalvelusta tai valvonnasta, nuorisorangaistuksesta, nuorisorangaistuksen sijasta tuomitusta sakosta, viraltapanosta ja yhteisösakosta viiden vuoden kuluttua,

2) ehdottomasta, enintään kahden vuoden vankeusrangaistuksesta ja yhdyskuntapalvelusta kymmenen vuoden kuluttua sekä

3) ehdottomasta, yli kahden ja enintään viiden vuoden vankeusrangaistuksesta sekä rikoslain 3 luvun 3 §:n nojalla rangaistukseen tuomitsematta jättämisestä kahdenkymmenen vuoden kuluttua

lainvoiman saaneen tuomion antamispäivästä.

Tämä laki tulee voimaan 1 päivänä syyskuuta 2001.

Samana päivänä rikosrekisteristä poistetaan siellä jäljellä olevat ehdollista sakkoa koskevat merkinnät.

10 §

Rikosrekisteristä poistetaan tieto

1) ehdollisesta vankeudesta, ehdollisen

Helsingissä 14 päivänä kesäkuuta 2001

Tasavallan Presidentti**TARJA HALONEN**Oikeusministeri *Johannes Koskinen*

N:o 524

L a k i

Suomen ja muiden pohjoismaiden välisestä yhteistoiminnasta rikosasioissa annettujen tuomioiden täytäntöönpanossa annetun lain muuttamisesta

Annettu Helsingissä 14 päivänä kesäkuuta 2001

Eduskunnan päätöksen mukaisesti
muutetaan Suomen ja muiden pohjoismaiden välisestä yhteistoiminnasta rikosasioissa annettujen tuomioiden täytäntöönpanossa 20 päivänä kesäkuuta 1963 annetun lain (326/1963) 12 §:n 2 momentti, 13 § ja 14 §:n 3 momentti, sellaisina kuin ne ovat laissa 138/1976, seuraavasti:

12 §

Kun valvonta on päätetty järjestää Suomessa, on ehdollisen vankeuden määräämisessä täytäntöön pantavaksi sovellettava, jollei jäljempänä toisin säädetä, rikoslain (39/1889) 2 b luvun säännöksiä.

13 §

Sellainenkin muussa pohjoismaassa ehdollisesti tuomittu, jonka valvontaa ei ole päätetty järjestää Suomessa, voidaan, jos hänet täällä tuomitaan koeaikana tekemästään rikoksesta, julistaa menettäneeksi ehdollisen rangaistuksen etu soveltamalla rikoslain 2 b luvun säännöksiä.

14 §

Katsoessaan, että muussa pohjoismaassa tuomittu ehdollinen rangaistus olisi määrätävä rikoslain 2 b luvun säännösten perusteella pantavaksi täytäntöön taikka että ehdollisesti tuomittuun nähden olisi ryhdyttävä toimiin sen johdosta, että hän on jättänyt noudattamatta tuomiossa edellytetyjä tai sen nojalla annettuja erityisiä ehtoja tai määräyksiä, tuomioistuin voi siirtää asian ratkaistavaksi siihen valtioon, jossa tuomio on annettu tai tuomittu on valvottavana.

Tämä laki tulee voimaan 1 päivänä syyskuuta 2001.

Helsingissä 14 päivänä kesäkuuta 2001

Tasavallan Presidentti

TARJA HALONEN

Oikeusministeri *Johannes Koskinen*

N:o 525

L a k i

rangaistusmääräysmenettelystä annetun lain 1 §:n 3 momentin kumoamisesta

Annettu Helsingissä 14 päivänä kesäkuuta 2001

Eduskunnan päätöksen mukaisesti säädetään:

1 §

Tällä lailla kumotaan rangaistusmääräysmenettelystä 26 päivänä heinäkuuta 1993 annetun lain (692/1993) 1 §:n 3 momentti.

2 §

Tämä laki tulee voimaan 1 päivänä syyskuuta 2001.

Helsingissä 14 päivänä kesäkuuta 2001

Tasavallan Presidentti

TARJA HALONEN

Oikeusministeri *Johannes Koskinen*

N:o 526

L a k i**valtion erityisrahoitusyhtiön luotto- ja takaustoiminnasta annetun lain muuttamisesta**

Annettu Helsingissä 14 päivänä kesäkuuta 2001

Eduskunnan päätöksen mukaisesti
muutetaan valtion erityisrahoitusyhtiön luotto- ja takaustoiminnasta 18 päivänä kesäkuuta 1998 annetun lain (445/1998) 1 §:n 2 momentti, 2 §:n 1—3 momentti, 4 §:n 2 momentti, 7 § ja 8 §:n 3 momentti, sellaisena kuin niistä on 1 §:n 2 momentti laissa 423/2001, sekä *lisätään* lakiin uusi 4 a § seuraavasti:

1 §

Soveltamisala

Yhtiön antamista sitoumuksista säädetään lisäksi valtion vientitakuista annetussa laissa (422/2001), laivanrakennus- tai laivanvarustamatoimintaa harjoittaville yrityksille myönnettävistä valtioneuvoston päätöksistä annetussa laissa (573/1972), ympäristönsuojelua edistäviin investointeihin myönnettävistä valtioneuvoston päätöksistä ja vientitakuista annetussa laissa (609/1973) ja valtion takuista perusraaka-ainehuollon turvaamiseksi annetussa laissa (651/1985).

2 §

Toiminnan kohdistaminen

Valtion erityisrahoitusyhtiöstä annetun lain 1 §:ssä tarkoitettuja tavoitteita noudattaen voidaan yhtiön luottoja, takauksia ja muita rahoituspalveluita kohdistaa elinkeinotoiminnan harjoittamiseen sekä tämän tarkoituksen edistämiseksi myös kunnalle. Yhtiö ei kuitenkaan voi kohdistaa näitä rahoituspalveluita varsinaiseen maa- ja metsätalouteen eikä rakennusliiketoimintaan. Vähittäiskauppa ja

liikenne voivat olla yhtiön toiminnan kohteena vain siltä osin kuin kyseessä on matkailuhanke. Palveluyritys, jonka toiminta perustuu alueelliseen tai paikalliseen kysyntään, voi olla yhtiön toiminnan kohteena edellyttäen, että yritys tuottaa elinkeinotoiminnalle tarpeellisia palveluja. Tämän momentin säännösten estämättä yhtiö voi kohdistaa 4, 4 a ja 5 §:ssä tarkoitettua takaus-, pääomatakuu- ja palvelutoimintaa muiden kuin varsinaista maatilataloutta harjoittavien yritysten hankkeisiin sekä myöntää luottoja pienyritystoimintaan lukuun ottamatta varsinaista maatilataloutta.

Yhtiön tulee suunnata tässä laissa tarkoitettua luotto- ja takaustoimintaansa pääasiallisesti pienille ja keskisuurille yrityksille. Suurille yrityksille voidaan luottoja ja takauksia antaa vain erityisistä syistä. Pääomatakuuta yhtiö voi myöntää vain pieniin ja keskisuuriin yrityksiin tehtäviin pääomasijoituksiin.

Tässä laissa pienellä ja keskisuurella yrityksellä tarkoitetaan pienten ja keskisuurten yritysten määritelmästä annetussa komission suosituksessa 96/280/EY, sellaisena kuin se on 3 päivänä huhtikuuta 1996, määriteltyä yritystä, jonka palveluksessa on vähemmän kuin 250 työntekijää ja jonka joko vuosiliiketoiminta on enintään 40 miljoonaa euroa tai

sitä vastaava markkamäärä tai taseen loppusumma enintään 27 miljoonaa euroa tai sitä vastaava markkamäärä sekä joka täyttää yrityksen riippumattomuutta kuvaavat tunnusmerkit ja muut suosituksessa tarkoitetut pienen ja keskisuuren yrityksen tunnusmerkit.

4 §

Yhtiön takaustoiminta

Sellaisen luoton vakuudeksi, jonka luottolaitos myöntää kotimaisen pääomatavaratoimituksen rahoitusjärjestelyjä varten kotimaiselle toimittajalle tai tilaajalle, voidaan takaus antaa myös silloin, kun luotonsaajana on muu kuin 2 §:n 3 momentissa tarkoitettu yritys. Takauksen myöntämiseen tällaiselle luotolle on saatava kauppa- ja teollisuusministeriön suostumus, jos luoton määrä ylittää 35 miljoonaa euroa.

4 a §

Yhtiön pääomatakuutoiminta

Yhtiö voi myöntää takuita luottolaitosten, pääomasijoitusrahastojen ja muiden yhteisöjen sekä yksityishenkilöiden tekemien pääomasijoitusten yhteydessä syntyvän tappionvaaran varalta.

Tarkempia säännöksiä pääomatakuiden myöntämisestä, suuntaamisesta ja korvausten

Helsingissä 14 päivänä kesäkuuta 2001

maksamisesta annetaan kauppa- ja teollisuusministeriön asetuksella.

7 §

Yhtiön ottamien lainojen takaaminen

Valtioneuvostolla on oikeus vastavakuuksia vaatimatta, mutta muutoin määräämillään ehdoilla antaa valtion omavelkaisia takauksia yhtiön ottamien kotimaisten ja ulkomaisten lainojen ja niissä sovittujen ehtojen täyttämisen vakuudeksi. Tässä tarkoituksessa lainoja saa samanaikaisesti olla takaisin maksamatta pääomaltaan yhteensä enintään 1,2 miljardin euron määrä. Muun kuin euromääräisen lainan vasta-arvo lasketaan takausta annettaessa voimassa olleen Euroopan keskuspankin asianomaiselle valuutalle noteeraaman keski-kurssin mukaan.

8 §

Valtion sitoumukset

Edellä 1 momentin 3 kohdassa tarkoitettun sitoumuksen piiriin kuuluvaa 3 ja 4 §:ssä tarkoitettujen luottojen pääomaa saa samanaikaisesti olla takaisin maksamatta ja takauksia pääomaltaan voimassa yhteensä enintään 2,3 miljardia euroa.

Tämä laki tulee voimaan 1 päivänä syyskuuta 2001.

Tasavallan Presidentti

TARJA HALONEN

Kauppa- ja teollisuusministeri *Sinikka Mönkäre*

N:o 527

Valtioneuvoston asetus**vaarallisten aineiden ilmakuljetuksesta annetun asetuksen muuttamisesta**

Annettu Helsingissä 13 päivänä kesäkuuta 2001

Valtioneuvoston päätöksen mukaisesti, joka on tehty liikenne- ja viestintäministeriön esittelystä,

muutetaan vaarallisten aineiden ilmakuljetuksesta 11 päivänä maaliskuuta 1997 annetun asetuksen (210/1997) 4, 6–8 ja 13–15 §, 16 §:n 2 momentti sekä 20 ja 21 §, sekä *lisätään* asetukseen uusi 14 a § seuraavasti:

4 §

Vaaralliset aineet matkatavarana

Matkustaja tai miehistön jäsen ei saa viedä vaarallisia aineita ilma-alukseen matkatavaroissaan eikä muutenkaan mukanaan, ellei Ilmailulaitos joistakin vaarallisista aineista ICAO-TI:n mukaisesti pääätä toisin. Niitä vaarallisia aineita, joita saadaan kuljettaa ilma-aluksessa, mutta joiden kuljetukseen vaaditaan ICAO-TI:n mukaan kuljetuksen suorittajan hyväksyminen, matkustaja tai miehistön jäsen ei saa viedä ilma-alukseen ennen kuin kuljetuksen suorittaja on hyväksynyt kuljetuksen.

Matkustajan on ennen siirtymistään ilma-alukseen ilmoitettava vaarallisista aineista, joita hänellä on matkatavaroissaan tai muuten mukanaan. Velvollisuus ei kuitenkaan koske aineita, joiden kuljetus on 1 momentin mukaan sallittua ilman kuljetuksen suorittajan hyväksymistä.

Kuljetuksen suorittajan on varmistettava, että matkustajille tiedotetaan ICAO-TI:n mukaisesti, minkälaisien aineiden kuljetus ilma-aluksessa on kielletty.

6 §

Lähtäjän velvollisuudet

Ennen kuin lähtäjä jättää vaarallista ainetta kuljetettavaksi lentorahtina, hänen on

varmistauduttava, että aineen ilmakuljetus ei ole kielletty sekä että kuljetuksen suorittajalle on annettu kuljetusasiakirjat ja muut ICAO-TI:ssä tarkoitetut asiakirjat.

Lähtäjän on annettava henkilöstölleen riittävät ohjeet, joita noudattaen henkilöstö kykenee hoitamaan vaarallisten aineiden kuljetukseen liittyvät tehtävänsä.

Edellä 1 ja 2 momentissa tarkoitettujen velvollisuuksien lisäksi lähtäjän on noudatettava, mitä hänen velvollisuuksistaan muuten säädetään ja määrätään.

7 §

Kuljetuksen suorittajan velvollisuudet

Kuljetuksen suorittajalla tulee olla vaarallisten aineiden ilmakuljetukseen Ilmailulaitoksen lupa. Lupaa ei kuitenkaan vaadita, jos kyseessä on:

1) ilma-aluksen lennolla käyttämä polttoaine;

2) ilma-aluksen lentokelpoisuutta tai lentotoimintaa koskevien määräysten mukaan ilma-aluksessa kuljetettavaksi määrätty aine tai esine;

3) 4 §:n 1 momentissa tarkoitettu, kuljetettavaksi sallittu aine tai esine;

4) ICAO-TI:ssä tarkoitettu matkustajille lennon aikana myytäväksi tarkoitettu aine tai esine;

5) ICAO-TI:ssä tarkoitettu lennon aikana potilaan hoitamiseen tarkoitettu aine tai esine;

6) muu ICAO-TI:ssä tarkoitettu vaarallinen aine tai esine, joka on jätetty ICAO-TI:n soveltamisalan ulkopuolelle sen erityisen käyttötarkoituksen vuoksi.

Kuljetuksen suorittajan on noudatettava ICAO-TI:n määräyksiä vaarallisia aineita kuljetukseen hyväksyttäessä, vaarallisten aineiden välivarastoinnissa ja kuormaamisessa, vaarallisia aineita sisältävien kollien ja konttien kunnan tarkkailussa sekä tiedottamisessa ja ohjeistuksessa henkilöstölleen ja muille. Kuljetuksen suorittajan toimintakäsikirjassa on oltava riittävät ohjeet, joita noudattaen kuljetuksen suorittajan henkilöstö kykenee hoitamaan vaarallisten aineiden kuljetukseen liittyvät tehtävänsä.

Edellä 1 ja 2 momentissa tarkoitettujen velvollisuuksien lisäksi kuljetuksen suorittajan on noudatettava, mitä hänen velvollisuuksistaan muuten säädetään ja määrätään.

8 §

Pakkauksen ja säiliön tekniset vaatimukset

Vaarallisten aineiden kuljetukseen käytettävien pakkausten ja säiliöiden teknisistä vaatimuksista säädetään vaarallisten aineiden kuljetuksesta annetun lain (719/1994) 13 a §:ssä ja määrätään sen nojalla Ilmailulaitoksen päätöksessä.

13 §

Pakkauksen ja säiliön vaatimusten mukaisuuden osoittaminen

Vaarallisten aineiden kuljetukseen käytettävän pakkauksen ja säiliön vaatimustenmukaisuuden osoittamisesta säädetään vaarallisten aineiden kuljetukseen tarkoitettujen pakkausten ja säiliöiden vaatimuksenmukaisuuden osoittamisesta annetun valtioneuvoston asetuksen (302/2001) 3 §:ssä.

Vaarallisten aineiden kuljetukseen saa käyttää myös ICAO-TI:ssä tarkoitettua ulkomaisen toimivaltaisen viranomaisen tai sen valtuuttaman yhteisön hyväksymää pakkausta tai säiliötä.

14 §

Viranomaiset

Vaarallisten aineiden ilmakuljetuksia valvovat Ilmailulaitos, tullilaitos, poliisiviranomaiset ja rajavartiolaitos kukin toimialallaan. Sen lisäksi, mitä vaarallisten aineiden kuljetuksesta annetun lain 6 §:n 2 momentissa säädetään, sotilasviranomaiset valvovat myös muita sotilasilmailuna suoritettavia vaarallisten aineiden ilmakuljetuksia.

Vaarallisten aineiden käsittelyyn, välivarastointiin, kuormaukseen ja kunnan tarkkailuun liittyvissä asioissa ICAO-TI:ssä tarkoitettu toimivaltainen viranomainen on Suomessa Ilmailulaitos ja radioaktiivisten aineiden osalta Ilmailulaitoksen lisäksi säteilyturvakeskus.

Radioaktiivisten aineiden kuljetukseen liittyvissä asioissa Suomessa säteilyturvakeskus:

- 1) suorittaa ICAO-TI:ssä tarkoitettujen kuljetusten hyväksynät;
- 2) suorittaa ICAO-TI:ssä tarkoitettuja erityisjärjestelyin hoidettavien kuljetusten hyväksynät;
- 3) ottaa vastaan ICAO-TI:ssä tarkoitettujen ilmoitukset toimivaltaisille viranomaisille;
- 4) toimii muutoin ICAO-TI:ssä tarkoitettuna toimivaltaisena viranomaisena.

14 a §

Ilmoitukset pakkauksen tai säiliön hyväksymisestä

Tarkastuslaitoksen on ilmoitettava vaarallisten aineiden kuljetukseen tarkoitettujen pakkausten tai säiliön tyyppihyväksymisestä taikka muusta vastaavasta vaatimustenmukaisuuden osoittamisesta turvatekniikan keskukselle.

15 §

Ilmoitus pakkauksen tai säiliön rikkoutumisesta

Lähettiläjä, kuljetuksen suorittaja ja vastaanottaja ovat velvollisia ilmoittamaan tavanomaisissa kuljetusoloissa tapahtuneesta hyväksytyyn tai muuten vaatimustenmukaiseksi

osoitetun pakkauksen tai säiliön rakenteen rikkoutumisesta säteilyturvakeskukselle, jos rikkoutuminen on tapahtunut radioaktiivisten aineiden kuljetuksessa, ja turvatekniikan keskukselle, jos rikkoutuminen on tapahtunut muiden vaarallisten aineiden kuljetuksessa.

16 §

Turvatekniikan keskuksen ja säteilyturvakeskuksen oikeudet ja velvollisuudet

— — — — —
Säteilyturvakeskus pitää rekisteriä radioaktiivisten aineiden kuljetukseen tarkoitetuista pakkauksista ja säiliöistä, jotka on tyyppi hyväksytty tai joiden tyyppin vaatimustenmukaisuus on muuten osoitettu. Pakkauksista ja säiliöistä, jotka on tarkoitettu muiden vaarallisten aineiden kuljetukseen, pitää rekisteriä turvatekniikan keskus.

20 §

Poikkeukset

Ilmailulaitos voi toimialallaan hakemuksesta myöntää yksittäistapauksissa luvan poiketa tämän asetuksen säännöksistä, jos siihen

Helsingissä 13 päivänä kesäkuuta 2001

Liikenne- ja viestintäministeri *Olli-Pekka Heinonen*

on erityinen pakottava tarve ja säännösten noudattaminen aiheuttaa huomattavaa haittaa. Poikkeuksen myöntäminen edellyttää lisäksi, että vaadittava turvallisuus voidaan saavuttaa muilla tavoin ja poikkeuksen myöntäminen on yleisen edun mukaista.

21 §

Ohjeet

Sisäasiainministeriö, maa- ja metsätalousministeriö, Ilmailulaitos, turvatekniikan keskus, säteilyturvakeskus, tullilaitos, rajavartiolaitos ja geenitekniikan lautakunta voivat tarvittaessa antaa ohjeita toimialaansa kuuluvista asioista.

Tämä asetus tulee voimaan 1 päivänä heinäkuuta 2001.

Tämän asetuksen voimaan tullessa voimassa olleiden säännösten nojalla annetut luvat ja hyväksynät ovat sellaisinaan voimassa luvissa ja hyväksynnöissä tarkoitetuina oikeuksina ja velvollisuuksina.

Ennen asetuksen voimaantuloa voidaan ryhtyä asetuksen täytäntöönpanon edellyttämiin toimenpiteisiin.

Liikenneneuvos *Seija Miettinen*

N:o 528

Valtioneuvoston asetus**vaarallisten aineiden kuljetuksesta kappaletavarana aluksessa annetun asetuksen muuttamisesta**

Annettu Helsingissä 13 päivänä kesäkuuta 2001

Valtioneuvoston päätöksen mukaisesti, joka on tehty liikenne- ja viestintäministeriön esittelystä,

kumotaan vaarallisten aineiden kuljetuksesta kappaletavarana aluksessa 4 päivänä syyskuuta 1998 annetun asetuksen (666/1998) 4 §:n 2 momentti ja 14 §:n 2 momentti,

muutetaan 5, 8, 9 ja 10 §, 11 §:n 2 momentti, 12 §:n 2 momentti sekä 17 ja 18 §, sekä *lisätään* asetukseen uusi 11 a ja 14 a § seuraavasti:

5 §

Pakkauksen ja säiliön tekniset vaatimukset

Vaarallisten aineiden kuljetukseen käytettävien pakkausten ja säiliöiden teknisistä vaatimuksista säädetään vaarallisten aineiden kuljetuksesta annetun lain (719/1994) 13 a §:ssä ja määrätään sen nojalla merenkulkulaitoksen päätöksessä.

8 §

Lisäpäälylys

Kollin saa pakata erilliseen lisäpäälykseen, joka ei kuitenkaan saa olla ristiriidassa kuljetettavan aineen pakkaamista koskevien säännösten tai määräysten kanssa.

9 §

Pakkauksen ja säiliön vaatimustenmukaisuuden osoittaminen

Vaarallisten aineiden kuljetukseen käytettävän pakkauksen ja säiliön vaatimustenmukaisuuden osoittamisesta säädetään vaarallisten aineiden kuljetukseen tarkoitettujen pakkausten ja säiliöiden vaatimustenmukaisuuden osoittamisesta annetun valtioneuvoston asetuksen (302/2001) 3 §:ssä.

Vaarallisten aineiden kuljetukseen saa käyttää myös IMDG-säännöstössä tarkoitettua ulkomaisen toimivaltaisen viranomaisen tai sen valtuuttaman yhteisön hyväksymää pakkausta tai säiliötä.

10 §

Ilmoitus pakkauksen tai säiliön rikkoutumisesta

Laivaaja, lastinantaja, kuljetuksen suorittaja ja vastaanottaja ovat velvollisia ilmoittamaan tavanomaisissa kuljetusoloissa tapahtuneesta hyväksytyyn tai muuten vaatimustenmukaiseksi osoitetun pakkauksen tai säiliön rakenteen rikkoutumisista säteilyturvakeskukselle, jos rikkoutuminen on tapahtunut radioaktiivisten aineiden kuljetuksessa, ja turvatekniikan keskukselle, jos rikkoutuminen on tapahtunut muiden vaarallisten aineiden kuljetuksessa.

11 §

Turvatekniikan keskuksen ja säteilyturvakeskuksen oikeudet ja velvollisuudet

Säteilyturvakeskus pitää rekisteriä radioaktiivisten aineiden kuljetukseen tarkoitetuista pakkausista ja säiliöistä, jotka on tyyppihy-

väksytyt tai joiden tyyppien vaatimustenmukaisuus on muuten osoitettu. Pakkauksista ja säiliöistä, jotka on tarkoitettu muiden vaarallisten aineiden kuljetukseen, pitää rekisteriä turvatekniikan keskus.

11 a §

Radioaktiivisten aineiden kuljetusten hyväksyminen ja ilmoittaminen

Lähtäjän on haettava hyväksyntä radioaktiivisten aineiden kuljetukseen säteilyturvakeskuksesta ja ilmoitettava niiden kuljetuksesta säteilyturvakeskukselle, jollei merenkululaitoksen päätöksessä toisin määrätä.

12 §

Selvitys lastattavasta ja purettavasta aineesta

Ennen vaarallisen aineen purkamista Suomessa aluksen päällikön on annettava 1 momentissa tarkoitettu selvitys liitteineen satamaviranomaiselle ja purkaustyön suorittajalle tai tämän edustajalle.

14 a §

Ilmoitukset pakkauksen tai säiliön hyväksymisestä

Tarkastuslaitoksen on ilmoitettava vaaral-

Helsingissä 13 päivänä kesäkuuta 2001

Liikenne- ja viestintäministeri *Olli-Pekka Heinonen*

listen aineiden kuljetukseen tarkoitettun pakkauksen tai säiliön tyyppi hyväksymisestä tai muusta vastaavasta vaatimustenmukaisuuden osoittamisesta turvatekniikan keskukselle.

17 §

Poikkeukset

Merenkululaitos voi toimialallaan hakeuksesta myöntää yksittäistapauksissa luvan poiketa tämän asetuksen säännöksistä, jos poikkeamiseen on erityinen pakottava tarve taikka säännösten noudattaminen aiheuttaa kohtuuttomia kustannuksia tai huomattavaa haittaa. Poikkeuksen myöntäminen edellyttää lisäksi, että vaadittava turvallisuus voidaan saavuttaa muulla tavoin.

18 §

Ohjeet

Sisäasiainministeriö, maa- ja metsätalousministeriö, merenkululaitos, turvatekniikan keskus, säteilyturvakeskus, geenitekniikan lautakunta, tullilaitos ja rajavartiolaitos voivat tarvittaessa antaa ohjeita toimialaansa kuuluvista asioista.

Tämä asetus tulee voimaan 1 päivänä heinäkuuta 2001.

Liikenneneuvos *Seija Miettinen*

N:o 529

Sisäasiainministeriön asetus**eräistä liikkumis- ja oleskelukielloista annetun sisäasiainministeriön päätöksen 1 §:n muuttamisesta**

Annettu Helsingissä 6 päivänä kesäkuuta 2001

Sisäasiainministeriön päätöksen mukaisesti *muutetaan* sisäasiainministeriön poliisilain (493/1995) 52 §:n nojalla annetun päätöksen (440/1999) 1 § sellaisena kuin se on osittain muutettuna sisäasiainministeriön päätöksessä 480/2000 seuraavasti:

1 §

Liikkumis- ja oleskelukiello

Liikkuminen ja oleskelu ilman oikeusministeriön vankeinhoito-osaston tai asianomaisen rangaistuslaitoksen antamaa asianmukaista lupaa on kielletty seuraavien vankiloiden alueilla:

- 1) Etelä-Suomen läänissä
 - a) Helsingin kaupungissa sijaitsevan Helsingin vankilan karttaliitteessä osoitetulla alueella. Karttaliite on nähtävillä sisäasiainministeriön kirjaamossa ja Helsingin vankilassa, osoite Ristikkotie 6, Helsinki;
 - b) Helsingin kaupungissa sijaitsevan Helsingin tutkintavankilan karttaliitteessä osoitetulla alueella. Karttaliite on nähtävillä sisäasiainministeriön kirjaamossa ja Helsingin tutkintavankilassa, osoite Vyökatu 1-3, Helsinki;
 - c) Tuusulan kunnassa sijaitsevan Jokelan vankilan karttaliitteessä osoitetulla alueella. Karttaliite on nähtävillä sisäasiainministeriön kirjaamossa ja Jokelan vankilassa, osoite Tikuntekijäntie 1, Jokela;
 - d) Keravan kaupungissa sijaitsevan Keravan vankilan karttaliitteessä osoitetulla alueella. Karttaliite on nähtävillä sisäasiainministeriön kirjaamossa ja Keravan vankilassa, osoite Lahdentie 711, Kerava;
 - e) Hämeenlinnan kaupungissa sijaitsevan Hämeenlinnan vankilan karttaliitteessä osoitetulla alueella. Karttaliite on nähtävillä sisäasiainministeriön kirjaamossa ja Hämeenlinnan vankilassa, osoite Pikku-Parolantie 7, Hämeenlinna;
 - f) Hämeenlinnan kaupungissa sijaitsevan Vanajan avovankilaosaston karttaliitteessä osoitetulla alueella. Karttaliite on nähtävillä sisäasiainministeriön kirjaamossa ja Vanajan avovankilaosastolla, osoite Yläneentie 26, Hämeenlinna;
 - g) Riihimäen kaupungissa sijaitsevan Riihimäen vankilan karttaliitteessä osoitetulla alueella. Karttaliite on nähtävillä sisäasiainministeriön kirjaamossa ja Riihimäen vankilassa, osoite Sammalisto, Riihimäki;
 - h) Joutsenon kunnassa sijaitsevan Konnunsuon vankilan karttaliitteessä osoitetulla alueella. Karttaliite on nähtävillä sisäasiainministeriön kirjaamossa ja Konnunsuon vankilassa, osoite Läykäntie 53, Konnunsuo; sekä
 - i) Haminan kaupungissa sijaitsevan Haminan työsiirtolan karttaliitteessä osoitetulla alueella. Karttaliite on nähtävillä sisäasiainministeriön kirjaamossa ja Haminan työsiirtolassa, osoite Karjakatu 25, Hamina;
- 2) Länsi-Suomen läänissä
 - a) Kylmäkosken kunnassa sijaitsevan Kylmäkosken vankilan karttaliitteessä osoitetulla alueella. Karttaliite on nähtävillä sisäasiainministeriön kirjaamossa ja Kylmäkosken vankilassa, osoite Vanha maantie 26, Kylmäkoski;
 - b) Huittisten kunnassa sijaitsevan Satakunnan vankilan Huittisten osaston karttaliitteessä osoitetulla alueella. Karttaliite on nähtävillä sisäasiainministeriön kirjaamossa ja Satakunnan vankilassa, osoite Toivarintie 581, Huittinen;
 - c) Köyliön kunnassa sijaitsevan Satakunnan vankilan Köyliön osaston karttaliitteessä osoitetulla alueella. Karttaliite on nähtävillä

N:o 529

sisäasiainministeriön kirjaamossa ja Satakunnan vankilan Köyliön osastolla, osoite Vankilantie 515, Köyliö;

d) Laukaan kunnassa, Vuonteen kylässä sijaitsevan Laukaan vankilan karttaliitteessä osoitetulla alueella. Karttaliite on nähtävillä sisäasiainministeriön kirjaamossa ja Laukaan vankilassa, osoite Saviontie 560, Vihtavuori; sekä

e) Vilppulan kunnassa sijaitsevan Vilppulan vankilan karttaliitteessä osoitetulla alueella. Karttaliite on nähtävillä sisäasiainministeriön kirjaamossa ja Vilppulan vankilassa, osoite Kotiniementie 67, Vilppula;

3) Itä-Suomen läänissä

a) Kuopion kaupungissa sijaitsevan Kuopion vankilan karttaliitteessä osoitetulla alueella. Karttaliite on nähtävillä sisäasiainministeriön kirjaamossa ja Kuopion vankilassa, osoite Vankilankatu 3, Kuopio;

b) Sonkajärven kunnassa sijaitsevan Sukevan vankilan sekä sen läheisyydessä olevan Iskolan avovankilaosaston karttaliitteessä osoitetulla alueella. Karttaliite on nähtävillä sisäasiainministeriön kirjaamossa ja Sukevan vankilassa, osoite Ristikkotie 10, Sukeva, Kalliosuo;

c) Pyhäselän kunnassa sijaitsevan Pyhäselän vankilan karttaliitteessä osoitetulla alueella. Karttaliite on nähtävillä sisäasiainministeriön kirjaamossa ja Pyhäselän vankilassa, osoite Paavontie 6, Hammaslahti;

d) Juuan kunnassa sijaitsevan Juuan avovankilaosaston karttaliitteessä osoitetulla alueella. Karttaliite on nähtävillä sisäasiainministeriön kirjaamossa ja Juuan avovankilaosastolla, osoite Vepsänjoentie 2, Juuka;

f) Pieksämäen maalaiskunnassa sijaitsevan Naarajärven vankilan karttaliitteessä osoitetulla alueella. Karttaliite on nähtävillä sisäasiainministeriön kirjaamossa ja Naarajärven vankilassa, osoite Linnantie 25, Naarajärvi; sekä

g) Sulkavan kunnassa sijaitsevan Sulkavan vankilan karttaliitteessä osoitetulla alueella. Karttaliite on nähtävillä sisäasiainministeriön kirjaamossa ja Sulkavan vankilassa, osoite Pieksänlahdentie 260, Sulkava;

4) Oulun läänissä

a) Vaalan kunnassa sijaitsevan Pelson vankilan karttaliitteessä osoitetulla alueella. Karttaliite on nähtävillä sisäasiainministeriön kirjaamossa ja Pelson vankilassa, osoite Linnantie 101 Pelsonsuo; sekä

b) Oulun kaupungissa sijaitsevan Oulun vankilan karttaliitteessä osoitetulla alueella. Karttaliite on nähtävillä sisäasiainministeriön kirjaamossa ja Oulun vankilassa, osoite Nahkatehtaanankatu 5, Oulu.

Tämä asetus tulee voimaan 1 päivänä heinäkuuta 2001.

Helsingissä 6 päivänä kesäkuuta 2001

Sisäasiainministeri *Ville Itälä*

Poliisitarkastaja Hannu Hannula