

SUOMEN SÄÄDÖSKOKOELMA

2002

Julkaistu Helsingissä 18 päivänä helmikuuta 2002

N:o 106—111

SISÄLLYS

N:o		Sivu
106	Laki poliisilain 6 a ja 51 §:n muuttamisesta	305
107	Valtioneuvoston asetus maanpuolustuksen tieteellisestä neuvottelukunnasta	307
108	Valtioneuvoston asetus ulkomaisten alusten tarkastuksesta Suomessa annetun asetuksen 9 §:n muuttamisesta	309
109	Valtioneuvoston asetus Matkailun edistämiskeskuksesta annetun asetuksen muuttamisesta	310
110	Valtioneuvoston asetus sosiaalityön neuvottelukunnasta	312
111	Valtiovarainministeriön asetus verontilityslain 5 §:ssä tarkoitettujen verovuodelta 2002 ennen verotuksen päättymistä maksettujen verojen tilityksissä sovellettavista jako-osuuksista	314

N:o 106

Laki

poliisilain 6 a ja 51 §:n muuttamisesta

Annettu Helsingissä 15 päivänä helmikuuta 2002

Eduskunnan päätöksen mukaisesti

muutetaan 7 päivänä huhtikuuta 1995 annetun poliisilain (493/1995) 6 a §:n 1 ja 3 momentti ja 51 §, sellaisina kuin ne ovat 6 a §:n 1 ja 3 momentti laissa 315/2001 ja 51 § laissa 569/1998, sekä

lisätään 6 a §:ään, sellaisena kuin se on mainitussa laissa 315/2001, uusi 3 momentti, jolloin muutettu 3 momentti siirtyy 4 momentiksi, seuraavasti:

6 a §

Virkapuku

Poliisimiehen sekä ylivartijan ja vartijan on käytettävä virkatehtävissään virkapukua, jollei virkatehtävän laatu tai luonne muuta edellytä.

Muu kuin poliisimies ei saa käyttää poliisin virkapukua tai virka-asustetta. Kukaan ei myöskään saa käyttää tällaista pukua tai asustetta erehdyttävästi muistuttavaa asua tai pukinetta sillä tavoin, että se voi saada aikaan vaikutelman käyttäjän asemasta poliisimiehenä. Mitä edellä tässä momentissa säädetään,

ei kuitenkaan koske 1 momentissa tarkoitettun ylivartijan tai vartijan taikka täydennyspoliisin oikeutta käyttää säädettyä virkapukua tai virka-asustetta.

Sen estämättä, mitä 3 momentissa on säädetty, asianomaisen kihlakunnan poliisilaitoksen päällikkö voi antaa luvan poliisin virkapuvun käyttöön teatteriesityksissä tai muissa vastaavissa tilaisuuksissa.

51 §

Rangaistussäännökset

Rangaistus niskottelusta poliisia vastaan säädetään rikoslain 16 luvun 4 §:ssä.

LA 156/2001
HaVM 31/2001
EK 36/2001

Joka tahallaan tai törkeästi huolimattomuudesta oikeudettomasti käyttää poliisin tunnuskuva sellaisenaan taikka sovellettuna merkkiin tai kuvalliseen esitykseen taikka poliisin tunnuskuva erehdyttävästi muistuttavaa merkkiä, on tuomittava poliisin tunnus kuvan oikeudettomasta käytöstä sakkoon.

Joka tahallaan tai törkeästi huolimattomu-

desta rikkoo 6 a §:n 3 momentissa säädettyä kieltoa, on tuomittava poliisin virkapuvun oikeudettomasta käytöstä sakkoon, jollei muualla laissa ole säädetty ankarampaa rangaistusta.

Tämä laki tulee voimaan 1 päivänä maaliskuuta 2002.

Helsingissä 15 päivänä helmikuuta 2002

Tasavallan Presidentti

TARJA HALONEN

Alue- ja kuntaministeri *Martti Korhonen*

N:o 107

Valtioneuvoston asetus**maanpuolustuksen tieteellisestä neuvottelukunnasta**

Annettu Helsingissä 14 päivänä helmikuuta 2002

Valtioneuvoston päätöksen mukaisesti, joka on tehty puolustusministeriön esittelystä, säädetään 11 päivänä kesäkuuta 1999 annetun perustuslain 119 §:n 2 momentin nojalla:

1 §

Neuvottelukunta

Puolustusministeriön alaisena toimii sotilaalliseen sekä yhteiskunnan kriisivalmiutta tukevaan maanpuolustukseen liittyvien tieteellisten tutkimustöiden ohjaamiseksi ja edistämiseksi maanpuolustuksen tieteellinen neuvottelukunta.

2 §

Tehtävät

Neuvottelukunnan tehtävänä on:

- 1) edistää kokonaismaanpuolustuksen tutkimustoimintaa;
- 2) pitää yhteyttä kokonaismaanpuolustuksen tutkimustoimintaa tuottaviin ja tarvitseviin tahoihin;
- 3) tehdä aloitteita ja rahoitusesityksiä tutkimushankkeiden toteuttamiseksi ja huolehtia niiden seurannasta ja tulosten tiedottamisesta;
- 4) antaa lausuntoja tehtäviinsä kuuluvista asioista;
- 5) suorittaa muut puolustusministeriön sille antamat tehtävät.

3 §

Kokoonpano

Valtioneuvosto asettaa neuvottelukunnan neljäksi vuodeksi kerrallaan. Neuvottelukunnassa on puheenjohtaja ja seitsemän eri

tieteenaloja edustavaa jäsentä sekä tarvittava määrä viranomaisia edustavia jäseniä. Lisäksi kullakin jäsenellä on henkilökohtainen varajäsen.

Puheenjohtajan tulee edustaa tieteellisen tutkimustoiminnan yleistä tuntemusta. Jäsenet edustavat tietotekniikkaa, elektroniikkaa, muita teknillisiä tieteitä, luonnontieteitä, hallinto- ja taloustieteitä, käyttäytymistieteitä, valtiotieteitä, lääketiedettä taikka muita kokonaismaanpuolustuksen kannalta tärkeitä tieteenaloja.

Viranomaisjäsenet edustavat puolustushallintoa, turvallisuus- ja puolustusasiain komiteaa, puolustustaloudellista suunnittelukuntaa, poliisi- ja pelastustointa ja tarvittaessa muita kokonaismaanpuolustuksen aloja.

Jos puheenjohtaja, jäsen tai varajäsen eroaa tai kuolee kesken toimikauden, puolustusministeriö määrää uuden puheenjohtajan, jäsenen tai varajäsenen hänen tilalleen jäljellä olevaksi toimikaudeksi.

4 §

Toiminnan järjestäminen

Neuvottelukunta valitsee keskuudestaan varapuheenjohtajan. Neuvottelukunnalla on pääsihteeri ja muita sihteereitä. Pääsihteerin määrää neuvottelukunnan esityksestä puolustusministeriö. Muut sihteerit ottaa neuvottelukunta.

Neuvottelukunta kokoontuu puheenjohtajan tai hänen estyneenä ollessa varapuheenjohtajan kutsusta ja on päätösvaltainen, kun

saapuvilla on kokouksen puheenjohtajan lisäksi vähintään puolet jäsenistä.

Neuvottelukunta voi asettaa paikallis- ja asiantuntijajaostoja.

5 §

Komiteasäännösten soveltaminen ja eräiden palkkioiden ja korvausten perusteet

Neuvottelukunnasta on muutoin voimassa, mitä valtion komiteoista säädetään. Asiantuntijoille maksettavien palkkioiden perusteista päättää puolustusministeriö.

Matkakustannusten korvausten osalta noudatetaan valtion virka- ja työehtosopimusta.

Helsingissä 14 päivänä helmikuuta 2002

Puolustusministeri *Jan-Erik Enestam*

6 §

Voimaantulo

Tämä asetus tulee voimaan 1 päivänä maaliskuuta 2002.

Tällä asetuksella kumotaan 4 päivänä marraskuuta 1965 annettu valtioneuvoston päätös maanpuolustuksen tieteellisestä neuvottelukunnasta (582/1965) siihen myöhemmin tehdyine muutoksineen.

Ennen tämän asetuksen voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Vanhempi hallitussihteeri Seppo Paasonen

N:o 108

Valtioneuvoston asetus**ulkomaisten alusten tarkastuksesta Suomessa annetun asetuksen 9 §:n muuttamisesta**

Annettu Helsingissä 14 päivänä helmikuuta 2002

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

lisätään ulkomaisten alusten tarkastuksesta Suomessa 18 päivänä huhtikuuta 1997 annetun asetuksen (325/1997) 9 §:ään uusi 4 momentti seuraavasti:

9 §

Eräiden alusten laajennettu tarkastus

Valvontaviranomaisen on vapautettava 1 ja 3 momentissa tarkoitetuista laajennetuista tarkastuksista sellainen ro-ro-matkustaja-alus ja suurnopeusmatkustaja-alus, jolle on val-

vontaviranomaista tyydyttävällä tavalla tehty alusturvallisuuden valvonnasta annetun lain (370/1995) 17 d §:ssä tarkoitettu erityinen perustarkastus ja 17 f §:ssä tarkoitettu säännöllinen erityistarkastus.

Tämä asetus tulee voimaan 1 päivänä maaliskuuta 2002.

Helsingissä 14 päivänä helmikuuta 2002

Liikenne- ja viestintäministeri *Kimmo Sasi*

Hallitusneuvos Aila Salminen

N:o 109

Valtioneuvoston asetus

Matkailun edistämiskeskukselta annetun asetuksen muuttamisesta

Annettu Helsingissä 14 päivänä helmikuuta 2002

Valtioneuvoston päätöksen mukaisesti, joka on tehty kauppa- ja teollisuusministeriön esittelystä,

muutetaan Matkailun edistämiskeskukselta 27 päivänä toukokuuta 1988 annetun asetuksen (459/1988) 2 §, 5 §:n 3 momentti, 8 §:n 1 ja 3 momentti, 9 §, 10 §:n 1 momentti sekä 11 §:n 1 ja 2 momentti

sellaisina kuin niistä ovat 2 § asetuksessa 555/1997 sekä 5 §:n 3 momentti ja 9 § asetuksessa 833/1999 seuraavasti:

2 §

Edistämiskeskuksessa on ylijohtajan virka. Lisäksi edistämiskeskuksessa voi olla muuta virka- ja työsopimussuhteista henkilöstöä.

muuten saisi ratkaista. Ylijohtajan ollessa estyneenä toimii hänen sijaisenaan johtokunnan määräämä virkamies.

5 §

Edistämiskeskuksen ylijohtajalla on oikeus olla läsnä johtokunnan kokouksissa ja käyttää niissä puhevaltaa, jollei johtokunta toisin päättä.

9 §
Kelpoisuusvaatimuksena edistämiskeskuksen virkoihin on:

1) ylijohtajalla ylempi korkeakoulututkinto, käytännössä osoitettu johtamistaito ja johtamiskokemus sekä hyvä perehtyneisyys matkailuun liittyviin kysymyksiin tai kansainväliseen liiketoimintaan; ja

2) ylijohtajan välittömässä alaisuudessa toimivalla osastopäälliköllä tai virka-asemaltaan vastaavalla virkamiehellä ylempi korkeakoulututkinto, hyvä johtamistaito ja perehtyneisyys viran toimialaan.

8 §

Ylijohtajan tulee johtokunnan alaisena johtaa, valvoa ja kehittää edistämiskeskuksen toimintaa sekä vastata johtokunnalle esiteltävien asioiden valmistelusta ja johtokunnan päätösten täytäntöönpanosta.

Ylijohtaja voi ottaa ratkaistavakseen asian, jonka muu virkamies työjärjestyksen mukaan

10 §

Ylijohtajan nimittää valtioneuvosto. Muihin virkoihin nimittää tai työsopimussuhteisen henkilöstön ottaa johtokunta tai

ylijohtaja sen mukaan kuin edistämiskeskuk-
sen työjärjestyksessä määrätään.

Muille virkamiehille myöntää virkavapau-
den ylijohtaja.

11 §

Ylijohtajalle myöntää virkavapauden enin-
tään vuodeksi johtokunta ja sitä pitemmäksi
ajaksi kauppaja- ja teollisuusministeriö.

Tämä asetus tulee voimaan 1 päivänä
maaliskuuta 2002.

Helsingissä 14 päivänä helmikuuta 2002

Kauppaja- ja teollisuusministeri *Sinikka Mönkäre*

Neuvotteleva virkamies Antti Riivari

N:o 110

Valtioneuvoston asetus
sosiaalityön neuvottelukunnasta

Annettu Helsingissä 14 päivänä helmikuuta 2002

Valtioneuvoston päätöksen mukaisesti, joka on tehty sosiaali- ja terveysministeriön esittelystä, säädetään:

1 §

Sosiaalityön neuvottelukunta ja sen tavoitteet

Sosiaali- ja terveysministeriön yhteydessä toimii sosiaalityön neuvottelukunta, jonka tavoitteena on tukea ja edistää sosiaalityön ja sosiaalialan laaja-alaista kehittämistä.

2 §

Neuvottelukunnan tehtävät

Sosiaalityön neuvottelukunnan tehtävänä on:

- 1) seurata ja arvioida kehitystä sosiaalityössä ja sosiaalialalla sekä tehdä kehittämissuhteita;
- 2) vahvistaa sosiaalista turvallisuutta ja hyvinvointia edistävää yhteistyötä eri hallinnonalojen, järjestöjen ja muiden tahojen kesken;
- 3) tehdä yhteistyössä eri toimijatahojen kanssa valtakunnallinen toimenpidesuunnitelma sosiaalityön aseman vahvistamiseksi ja huolehtia osaltaan suunnitelman toteutumisesta; sekä
- 4) suorittaa sosiaali- ja terveysministeriön määräämät muut tehtävät.

3 §

Neuvottelukunnan kokoonpano

Sosiaalityön neuvottelukunnassa on puheenjohtaja, varapuheenjohtaja sekä enintään 18 muuta jäsentä. Viimeksi mainituista jäsenistä kullakin on henkilökohtainen varajäsen. Valtioneuvosto määrää puheenjohtajan, varapuheenjohtajan sekä muut jäsenet neljäksi kalenterivuodeksi kerrallaan.

Jäsenten tulee edustaa sosiaalityön ja sosiaalialan kehittämisen kannalta keskeisiä tahoja.

Neuvottelukunta voi kutsua pysyviä tai tilapäisiä asiantuntijoita.

Jos neuvottelukunnan puheenjohtaja, varapuheenjohtaja tai muu jäsen taikka varajäsen eroaa tai kuolee kesken toimikauden, sosiaali- ja terveysministeriö määrää uuden puheenjohtajan, varapuheenjohtajan tai jäsenen taikka varajäsenen hänen tilalleen jäljellä olevaksi toimikaudeksi.

4 §

Jaostot

Neuvottelukunta voi asettaa keskuudestaan jaostoja. Jaoston puheenjohtajan ja varapuheenjohtajan määrää neuvottelukunta keskuu-

destaan. Jaostoon voi kuulua myös neuvottelukunnan ulkopuolisia jäseniä.

5 §

Komiteasäännösten soveltaminen

Neuvottelukunnasta on muutoin voimassa, mitä valtion komiteoista säädetään. Asiantuntijalle maksettavien palkkioiden perusteista päättää kuitenkin sosiaali- ja terveysministeriö. Matkakustannusten korvausten osalta

Helsingissä 14 päivänä helmikuuta 2002

Peruspalveluministeri *Osmo Soininvaara*

noudatetaan matkakustannusten korvaamisesta tehtyä valtion virka- ja työehtosopimusta.

6 §

Voimaantulo

Tämä asetus tulee voimaan 20 päivänä helmikuuta 2002.

Ennen tämän asetuksen voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Ylitarkastaja Päivi Kemppi

N:o 111

Valtiovarainministeriön asetus**verontilityslain 5 §:ssä tarkoitettujen verovuodelta 2002 ennen verotuksen päättymistä maksettujen verojen tilityksissä sovellettavista jako-osuuksista**

Annettu Helsingissä 13 päivänä helmikuuta 2002

Valtiovarainministeriön päätöksen mukaisesti säädetään 10 päivänä heinäkuuta 1998 annetun verontilityslain (532/1998) 5 §:n nojalla:

1 §

Verovuoden 2002 ennakonpidätysten, ennakon täydennysmaksun ja kannossa maksettavan ennakon sekä ennen verotuksen päättymistä suoritettun jäännösveron tilityksissä sovelletaan tämän asetuksen määräyksiä.

2 §

Verovuodelta 2002 suoritettavissa verontilityslain 5 §:n mukaisissa tilityksissä käytetään seuraavia jako-osuuksia:

Valtionveron osuus	39,22 %
Kunnallisveron osuus	52,83 %
Kirkollisveron osuus	3,28 %
Vakuutetun sairausvakuutusmaksu	4,67 %

3 §

Verovuodelta 2002 suoritettavia verontilityslain 5 §:n mukaisia tilityksiä varten kuntien jako-osuudet lasketaan siten, että verovuodelta 2000 toimitetun verotuksen mukainen maksettava kunnallisvero oikaistaan vuoden 2002 tuloveroprosentin mukaiseksi. Näin saatua maksettavaa kunnallisveroa korjataan kertoimella, joka on kunkin kunnan 1 päivän tammikuuta 2001 ja 1 päivän tammikuuta 2000 asukaslukujen suhde. Kunkin kunnan jako-osuus lasketaan näin arvioidun kunnallisveron osuutena kaikkien kuntien vastaavien verojen summasta.

Seurakuntien jako-osuudet lasketaan siten, että maksettavan kirkollisveron osuudesta erotetaan viimeksi toimitetun verotuksen maksuunpanon suhteessa evankelis-luterilaisten seurakuntien yhteisosuus, saksalaisen seurakunnan osuus sekä kunkin ortodoksisen seurakunnan osuus. Tämän jälkeen evankelis-luterilaisten seurakuntien osuudet määrätään vastaavalla tavalla kuin kuntien jako-osuudet soveltaen seurakunnan vuoden 2002 tuloveroprosenttia.

Ennen kuntien ja evankelis-luterilaisten seurakuntien jako-osuuksien laskentaa maksettavaa kunnallisveroa ja kirkollisveroa tarkistetaan seuraavasti:

Kunta ja evankelis-luterilainen seurakunta	Kunnallisveron alennus, euroa	Kirkollisveron alennus, euroa
Halikko	2 060 000	177 000
Haukipudas	685 000	56 000
Joensuu	1 307 000	102 000
Juupajoki	282 000	25 000
Kempele	1 029 000	74 000
Lieto	90 000	6 000
Muurla	57 000	5 900
Naantali	666 000	50 000
Oulu	6 358 000	442 000
Pertteli	88 000	7 600
Salo	8 578 000	605 000
Sipoo	343 000	24 000

4 §
Tämä asetus tulee voimaan 18 päivänä
helmikuuta 2002.

Helsingissä 13 päivänä helmikuuta 2002

Valtiovarainministeri *Sauli Niinistö*

Neuvotteleva virkamies Merja Taipalus

SDK/SÄHKÖINEN PAINOS

N:o 106—111, 1^{1/2} arkkia

EDITA PRIMA OY, HELSINKI 2002

EDITA PUBLISHING OY, PÄÄTOIMITTAJA JARI LINHALA

ISSN 1455-8904