

SUOMEN SÄÄDÖSKOKOELMA

2002

Julkaistu Helsingissä 3 päivänä huhtikuuta 2002

N:o 224—231

SISÄLLYS

N:o		Sivu
224	Laki lapsen oikeuksien yleissopimuksen lasten osallistumisesta aseellisiin selkkauksiin tehdyn valinnaisen pöytäkirjan lainsäädännön alaan kuuluvien määräysten voimaansaattamisesta	657
225	Laki maaseutuelinkeinojen rahoituslain muuttamisesta	658
226	Laki luopumiseläkelain 8 §:n muuttamisesta	661
227	Laki maatalousyrittäjien luopumiskorvauksesta annetun lain 25 §:n muuttamisesta	662
228	Laki eläkeoikeuden siirtämisestä Suomen työeläkejärjestelmän ja Euroopan yhteisöjen eläkejärjestelmän välillä annetun lain muuttamisesta	663
229	Tasavallan presidentin asetus Makedonian kanssa tuloveroja koskevan kaksinkertaisen verotuksen välttämiseksi tehdyn sopimuksen voimaansaattamisesta	665
230	Valtioneuvoston asetus ajoneuvojen käytöstä tiellä annetun asetuksen muuttamisesta	666
231	Valtioneuvoston asetus ajoneuvojen rakenteesta ja varusteista annetun asetuksen muuttamisesta annetun valtioneuvoston asetuksen voimaantulosäännöksen muuttamisesta	668

N:o 224

Laki

lapsen oikeuksien yleissopimuksen lasten osallistumisesta aseellisiin selkkauksiin tehdyn valinnaisen pöytäkirjan lainsäädännön alaan kuuluvien määräysten voimaansaattamisesta

Annettu Helsingissä 28 päivänä maaliskuuta 2002

Eduskunnan päätöksen mukaisesti säädetään:

1 §

New Yorkissa 25 päivänä toukokuuta 2000 tehdyn lapsen oikeuksien yleissopimuksen lasten osallistumisesta aseellisiin selkkauksiin tehdyn valinnaisen pöytäkirjan lainsäädännön alaan kuuluvat määräykset ovat lakina voimassa sellaisina kuin Suomi on niihin sitoutunut.

2 §

Tarkempia säännöksiä tämän lain täytäntöönpanosta voidaan antaa tasavallan presidentin asetuksella.

3 §

Tämän lain voimaantulosta säädetään tasavallan presidentin asetuksella.

Helsingissä 28 päivänä maaliskuuta 2002

Tasavallan Presidentti

TARJA HALONEN

Ulkoasiainministeri *Erkki Tuomioja*

HE 242/2001
UaVM 1/2002
EV 9/2002

37—2002

420301

N:o 225

L a k i**maaseutuelinkeinojen rahoituslain muuttamisesta**

Annettu Helsingissä 28 päivänä maaliskuuta 2002

Eduskunnan päätöksen mukaisesti
muutetaan 12 päivänä maaliskuuta 1999 annetun maaseutuelinkeinojen rahoituslain (329/1999) 3 §:n 1 momentin 5 kohta, 21 §:n 4 momentti, 32 §:n 1 momentti, 52 §:n 2 momentti, 60 §, 65 §:n 1 momentin 5 kohta, 69 a §:n 1 momentti sekä 71 §:n 2 momentti, sellaisina kuin niistä ovat 32 §:n 1 momentti ja 65 §:n 1 momentin 5 kohta laissa 44/2000 ja 69 a §:n 1 momentti laissa 1387/2001, sekä
lisätään 9 §:ään, sellaisena kuin se on mainitussa laissa 44/2000, uusi 3 momentti seuraavasti:

3 §

Määritelmät

Tässä laissa tarkoitetaan:

5) *maataloustuotteiden jalostuksella ja markkinoinnilla* Euroopan yhteisön perustamissopimuksen liitteessä I tarkoitettujen tuotteiden jalostusta tai markkinoille saattamista;

9 §

Yleistä

Poiketen siitä, mitä 1 momentissa säädetään, rakenerahastojen yleisasetuksen 20 artiklan 1 kohdan a alakohdassa tarkoitettuja yhteisöaloiteohjelmia tuettaessa sovelletaan

tätä lakia kuitenkin vain kansalliseen rahoitusosuuteen.

21 §

Maanostolainoitus

Maa- ja metsätalousministeriön asetuksella annetaan tarkemmat säännökset hyväksyttävästä hankintahinnasta ja sen määräytymisperusteista.

32 §

Valtiontakaus

Maa- ja metsätalousministeriö tai työvoima- ja elinkeinokeskus maa- ja metsätalousministeriön valtuuttamana voi valtion puolesta antaa takauksen maaseutuyritykselle ja

muulle tämän lain mukaan tukikelpoiselle yhteisölle käyttöomaisuutta ja käyttöpääomaa varten myönnettyjen normaaliehtoisten sekä korkotukilainojen pääoman, koron ja luottoehtoisten mukaisten muiden maksusuoritusten vakuudeksi. Takausluottojen pääomaa saa samanaikaisesti olla takaisin maksamatta enintään 80 miljoonan euron määrä. Valtioneuvoston asetuksella säädetään, milloin takaukseen sisältyy tukea ja miten sen määrä lasketaan. Lainansaajan on maksettava valtiontakauksesta maatilatalouden kehittämisrahastoon tuloutettava takausmaksu. Luottolaitos huolehtii maksun tilittämisestä valtiolle. Maksun suuruudesta ja sen perimisestä säädetään valtioneuvoston asetuksella. Maa- ja metsätalousministeriö voi säätää asetuksella tarkempia määräyksiä menettelystä takausmaksua perittäessä.

52 §

Takaisin maksettavan määrän korko ja viivästyskorko

Maa- ja metsätalousministeriö voi erityisesti syystä päättää, että 1 momentissa tarkoitettu korko jätetään osaksi tai kokonaan perimättä, jollei Euroopan yhteisön lainsäädännöstä muuta johdu.

60 §

Muutoksenhakumenettely

Valituskirjelmä voidaan 58 §:ssä tarkoitetuissa tapauksissa toimittaa muutoksenhakuviranomaiselle tai sille työvoima- ja elinkeinokeskukselle, jonka päätökseen muutosta haetaan. Työvoima- ja elinkeinokeskuksen on lähetettävä valituskirjelmä sekä asiassa kertyneet asiakirjat ja lausuntonsa valituksesta maaseutuelinkeinojen valituslautakunnalle.

65 §

Maatilatalouden kehittämisrahaston varojen käyttö

Maatilatalouden kehittämisrahaston varoja

voidaan sen lisäksi, mitä niiden käyttämisestä on edellä säädetty, käyttää:

5) 16, 17, 21 ja 22 §:ssä tarkoitettuihin avustuksiin ja valtionlainoihin sekä erityisesti syystä 10 §:n 1 momentin 5 kohdassa tarkoitettuihin Euroopan maatalouden ohjaus- ja tukirahaston osarahoittamiin avustuksiin ja valtionlainoihin ja 13 §:ssä tarkoitettuihin avustuksiin;

69 a §

Maatilalain mukaisten saamisten ja lainojen korot

Sen estämättä, mitä 69 §:n 2 momentissa säädetään ja poiketen maaseutuelinkeinolain 59 a §:n 4 momentin säännöksistä, korotetaan maatilalain (188/1977) nojalla syntyneen valtion myyntihintasaamisesta ja sanotun lain nojalla myönnetystä lainasta perittävä vuotuinen korko 1 päivästä tammikuuta 2002 alkaen sen suuruiseksi kuin se oli 31 päivänä joulukuuta 1994, kuitenkin enintään sen koron, jäljempänä *viitekorko*, suuruiseksi, jota Euroopan yhteisön komissio käyttää arvioidessaan, sisältyykö julkisen yhteisön myöntämään lainaan valtiontukea. Korko, joka on korotettu viitekoron suuruiseksi, muuttuu jäljellä olevana laina-aikana samalla tavalla kuin viitekorko. Korko ei kuitenkaan viitekoron muutoksen johdosta nouse suuremmaksi kuin mitä se oli 31 päivänä joulukuuta 1994. Maa- ja metsätalousministeriön on ilmoitettava Suomen säädöskokoelmassa sanottujen lainojen koron muuttumisesta mahdollisimman pian komission ilmoitettua koron muutoksesta.

71 §

Aikaisemman lainsäädännön mukaisten lainojen valtionvastuu ja rahaliike

Tämän lain 31 §:ää sovelletaan myös aikaisemman lainsäädännön nojalla myönnettyihin lainoihin. Mitä pykälän 2 momentissa säädetään, ei kuitenkaan vaikuta valtion ja

luottolaitoksen väliseen vastuun jakautumiseen menetyksestä.

Tämän lain 69 a §:n 1 momenttia sovelletaan 1 päivästä tammikuuta 2002.

Tämä laki tulee voimaan 3 päivänä huhtikuuta 2002.

Helsingissä 28 päivänä maaliskuuta 2002

Tasavallan Presidentti

TARJA HALONEN

Ministeri *Jan-Erik Enestam*

N:o 226

L a k i**luopumiseläkelain 8 §:n muuttamisesta**

Annettu Helsingissä 28 päivänä maaliskuuta 2002

Eduskunnan päätöksen mukaisesti
muutetaan 4 päivänä tammikuuta 1974 annetun luopumiseläkelain (16/1974) 8 §:n 2 momentin 2 kohta ja 4 momentti, sellaisina kuin ne ovat laissa 366/1997, seuraavasti:

8 §

Täysi luopumiseläke muutetaan vähennyk-
 syksi eläkkeeksi:

2) jollei 12 a §:stä muuta aiheudu, jos täyden luopumiseläkkeen saaja antamansa maataloustuotannosta luopumissitoumuksen tai pellon myyntirajoitussitoumuksen vastaisesti luovuttaa tai vuokraa vähintään viideksi vuodeksi tehdyllä vuokrasopimuksella sitoumuksen alaista peltomaata lisäalueeksi henkilölle, joka luovutusajankohtana harjoittaa maataloutta maatilalla siten, että hän on ottanut maatalousyrittäjien eläkelain 1 §:n säännösten mukaisesti sanotussa laissa säädettyä vähimmäiseläketurvaa koskevan vakuutuksen, ja joka sitoutuu pitämään hallinnassaan ja viljelemään luovutettavaa tai vuokrattavaa aluetta vähintään viiden vuoden ajan;

Edellä 2 momentin 2 kohdassa tarkoitettuun luovutuksensaajaan noudatetaan soveltuvin osin, mitä maatalousyrittäjien luopumistuesta annetun lain (1293/1994) 13, 28, 29 ja 32 §:ssä säädetään. Luopumiseläkkeen pääoma-arvoa laskettaessa otetaan tällöin huomioon se luopumiseläke, jota maksetaan 2 momentissa tarkoitettun luovutusajankohdan jälkeen. Pääoma-arvo määrätään sosiaali- ja terveysministeriön vahvistamien perusteiden mukaan.

Tämä laki tulee voimaan 3 päivänä huhtikuuta 2002.

Lakia sovelletaan luovutuksiin, jotka tapahtuvat lain voimaantulon jälkeen.

Luovutuksen katsotaan tapahtuneen sinä ajankohtana, jolloin luovutuskirja tai vuokrasopimus on allekirjoitettu.

Helsingissä 28 päivänä maaliskuuta 2002

Tasavallan Presidentti**TARJA HALONEN**Ministeri *Jan-Erik Enestam*

N:o 227

L a k i**maatalousyrittäjien luopumiskorvauksesta annetun lain 25 §:n muuttamisesta**

Annettu Helsingissä 28 päivänä maaliskuuta 2002

Eduskunnan päätöksen mukaisesti
muutetaan maatalousyrittäjien luopumiskorvauksesta 18 päivänä joulukuuta 1992 annetun lain (1330/1992) 25 §:n 2 ja 5 momentti, sellaisina kuin ne ovat laissa 367/1997, seuraavasti:

25 §

— — — — —
 Jos 1 momentissa tarkoitettua toimintaa tai sitoumuksen laiminlyöntiä on pidettävä vähäisenä taikka jos tälle toiminnalle tai laiminlyönnille on ollut olemassa muu erityinen syy, voidaan luopumiskorvaus lakkauttaa määräajaksi taikka päättää, että luopumiskorvaus maksetaan entisen suuruisena. Luopumislisä voidaan lakkauttaa myös osaksi. Sitoumuksen laiminlyönnille on olemassa tässä momentissa tarkoitettu erityinen syy, jos sitoumuksen alaista maata on luovutettu tai vuokrattu vähintään viideksi vuodeksi tehdyllä vuokrasopimuksella maatalouden harjoittamista varten lisämaaksi henkilölle, joka luovutusajankohtana harjoittaa maataloutta maatilalla siten, että hän on ottanut maatalousyrittäjien eläkelain (467/1969) 1 §:n säännösten mukaisesti sanotussa laissa säädettyä vähimmäiseläketurvaa koskevan vakuutuksen. Lisäksi edellytetään, että luovutussaja on sitoutunut pitämään hallinnassaan ja viljelemään luovutettavaa tai vuokrattavaa aluetta vähintään viiden vuoden ajan. Tässä

momentissa tarkoitettuna erityisenä syynä pidetään myös sitoumuksen alaisen maan luovuttamista käytettäväksi luonnonsuojelulaissa (1096/1996) tarkoitettuna luonnonsuojelu- tai maisema-alueena.

— — — — —
 Edellä 2 momentissa tarkoitettuun luovutussajaan noudatetaan soveltuvin osin, mitä maatalousyrittäjien luopumistuesta annetun lain (1293/1994) 13, 28, 29 ja 32 §:ssä säädetään. Luopumiskorvauksen pääoma-arvoa laskettaessa otetaan tällöin huomioon se luopumiskorvaus, jota maksetaan 2 momentissa tarkoitettuna luovutusajankohdan jälkeen. Pääoma-arvo määrätään sosiaali- ja terveysministeriön vahvistamien perusteiden mukaan.

— — — — —
 Tämä laki tulee voimaan 3 päivänä huhtikuuta 2002.

Lakia sovelletaan luovutuksiin, jotka tapahtuvat lain voimaantulon jälkeen.

Luovutuksen katsotaan tapahtuneen sinä ajankohtana, jolloin luovutuskirja tai vuokrasopimus on allekirjoitettu.

Helsingissä 28 päivänä maaliskuuta 2002

Tasavallan Presidentti**TARJA HALONEN**Ministeri *Jan-Erik Enestam*

N:o 228

Laki**eläkeoikeuden siirtämisestä Suomen työeläkejärjestelmän ja Euroopan yhteisöjen eläkejärjestelmän välillä annetun lain muuttamisesta**

Annettu Helsingissä 28 päivänä maaliskuuta 2002

Eduskunnan päätöksen mukaisesti
kumotaan 12 päivänä helmikuuta 1999 eläkeoikeuden siirtämisestä Suomen työeläkejärjestelmän ja Euroopan yhteisöjen eläkejärjestelmän välillä annetun lain (165/1999) 3 §:n 2 momentin 4 kohta ja 8 §,
muutetaan 9 §:n 1 momentti, 12 §:n 1 ja 2 momentti ja 13 §:n 2 momentti sekä
lisätään 4 §:ään uusi 3 momentti seuraavasti:

4 §

Oikeus siirtoon ja siirrettävä eläkeoikeus

Eläketurvakeskus voi vähentää yrittäjien eläkelain ja maatalousyrittäjien eläkelain mukaisen maksamattoman vakuutusmaksun siirron kohteena olevan eläkeoikeuden pääomavasta.

9 §

Siirron toteuttaminen

Eläketurvakeskus antaa päätöksen Euroopan yhteisöihin siirrettävästä määrästä, joka sisältää siirtomäärän ja sille 6 §:n mukaisesti laskettavan koron. Päätös annetaan sen jälkeen, kun 7 §:ssä tarkoitetut päätökset ovat tulleet lainvoimaisiksi.

12 §

Eläkeoikeuden palauttaminen

Henkilöllä on oikeus eläkeoikeuden palauttamiseen Suomen työeläkejärjestelmään, jos henkilön palvelus Euroopan yhteisöissä päättyy hänen saamatta mainitun palveluksen perusteella oikeutta vastaiseen eläkkeeseen. Euroopan yhteisöistä palautettava summa (*palautusmäärä*) on koko Euroopan yhteisöjen eläkejärjestelmän mukaan karttunutta eläkeoikeutta vastaava pääoma-arvo (*rahasto-siirto*).

13 §

Palauttamisen oikeusvaikutukset

Kun ratkaistaan eläkkeen saamisen edellytyksiä taikka määrätään työntekijäin eläkelain

8 §:ssä tarkoitettua yhteensovitusperustetta tai valtion eläkelain 10 §:n 6 momentissa tarkoitettua eläkkeiden enimmäismäärää, otetaan huomioon siirtomäärän perusteena olevat palveluajat ja työansiot. Yhteensovitusperusteena voidaan käyttää myös Euroopan yhteisöjen eläkkeen perusteena olevaa palkkaa.

Tämä laki tulee voimaan 4 päivänä huhtikuuta 2002.

Tätä lakia sovelletaan eläkeoikeuden siirtoon, jota koskeva hakemus on tehty tämän lain voimaantulon jälkeen. Tämän lain 4 §:n 3 momenttia sovelletaan kuitenkin myös niihin lain 7 §:ssä tarkoitettuihin päätöksiin, jotka tehdään tämän lain voimaantulon jälkeen, vaikka siirtoa koskeva hakemus olisi tehty aikaisemmin.

Helsingissä 28 päivänä maaliskuuta 2002

Tasavallan Presidentti

TARJA HALONEN

Henkilöt, jotka ovat hakeneet eläkeoikeuden siirtoa ennen tämän lain voimaantuloa, voivat Eläketurvakeskuksen luvalla palauttaa lain 1 §:ssä mainitun Euroopan yhteisöjen asetuksen liitteen VIII 12 artiklan mukaisesta erorahasta Suomen työeläkejärjestelmään sen osan, joka vastaa yhteisöille suoritettua siirtomäärää korotettuna työntekijäin eläkelain 12 a §:n 5 momentissa tarkoitettulla laskuperustekorolla. Hakemus erorahan osan palauttamisesta on tehtävä Eläketurvakeskukselle kirjallisesti kolmen kuukauden kuluessa siitä, kun henkilön palvelus Euroopan yhteisöissä päättyy. Oikeus tässä säännöksessä tarkoitettuun eläkeoikeuden palautukseen on kuitenkin vain niillä henkilöillä, jotka ovat tehneet tällä lailla kumotun 8 §:n mukaisen sopimuksen Eläketurvakeskuksen kanssa.

Peruspalveluministeri *Osmo Soininvaara*

N:o 229

Tasavallan presidentin asetus**Makedonian kanssa tuloveroja koskevan kaksinkertaisen verotuksen välttämiseksi tehdyn sopimuksen voimaansaattamisesta**

Annettu Helsingissä 28 päivänä maaliskuuta 2002

Tasavallan presidentin päätöksen mukaisesti, joka on tehty valtiovarainministeriön toimialaan kuuluvia asioita käsittelemään määrätyn ministerin esittelystä, säädetään:

1 §

Skopjessa 25 päivänä tammikuuta 2001 Suomen hallituksen ja Makedonian hallituksen välillä tuloveroja koskevan kaksinkertaisen verotuksen välttämiseksi tehty, eduskunnan 25 päivänä syyskuuta 2001 hyväksymä ja tasavallan presidentin 16 päivänä marraskuuta 2001 hyväksymä sopimus, jonka hyväksymistä koskevat nootit on vaihdettu 20 päivänä helmikuuta 2002, tulee Suomen osalta kansainvälisesti voimaan 22 päivästä maaliskuuta 2002 niin kuin siitä on sovittu.

dyn sopimuksen lainsäädännön alaan kuuluvien määräysten hyväksymisestä 16 päivänä marraskuuta 2001 annettu, myös Ahvenanmaan maakunnan osaltaan hyväksymä laki (1023/2001) tulee voimaan 5 päivänä huhtikuuta 2002.

3 §

Pöytäkirjan muut kuin lainsäädännön alaan kuuluvat määräykset ovat asetuksena voimassa.

2 §

Makedonian kanssa tuloveroja koskevan kaksinkertaisen verotuksen välttämiseksi teh-

4 §

Tämä asetus tulee voimaan 5 päivänä huhtikuuta 2002.

Helsingissä 28 päivänä maaliskuuta 2002

Tasavallan Presidentti**TARJA HALONEN**Valtiovarainministeri *Sauli Niinistö*

(Sopimusteksti on julkaistu Suomen säädöskokoelman sopimussarjan n:ossa 23/2002)

N:o 230

Valtioneuvoston asetus

ajoneuvojen käytöstä tiellä annetun asetuksen muuttamisesta

Annettu Helsingissä 27 päivänä maaliskuuta 2002

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

muutetaan ajoneuvojen käytöstä tiellä 4 päivänä joulukuuta 1992 annetun asetuksen (1257/1992) 24—26 §,

sellaisina kuin ne ovat, 24 ja 26 § asetuksessa 670/1997 sekä 25 § mainituksessa ja asetuksessa 425/1999, seuraavasti:

24 §

Auton, perävaunun ja niiden yhdistelmän pituus

1. Auton pituus ei saa ylittää seuraavia arvoja:

a) linja-auto (M₂- ja M₃-luokka) ... 13,50 m
vähintään kolmiakselisena
kuitenkin 15,00 m
nivelerakenteisena kuitenkin 18,75 m

b) muu auto 12,00 m

2. Perävaunun pituus ei saa ylittää seuraavia arvoja:

a) puoliperävaunu ja yli 22,00 metrin pituisessa ajoneuvoyhdistelmässä käytetty varsinaisen perävaunu: vetotapin pysty akselista tai etuakseliston kääntöpisteestä perävaunun perään 12,00 m
vetotapin pysty akselista tai etuakseliston kääntöpisteestä vaakatasossa mihin tahansa sen etupuolella olevaan kohtaan 2,04 m

b) muu kuin a kohdassa tarkoitettu perävaunu vetoaisaa mukaan lukematta . 12,50 m

3. Ajoneuvoyhdistelmän pituus ei saa ylittää seuraavia arvoja:

a) henkilö- tai linja-auton (M-luokka) ja perävaunun yhdistelmä 18,75 m

b) kuorma-auton (N₂- tai N₃-luokka) ja puoliperävaunun yhdistelmä sekä muu kuin c ja d kohdassa tarkoitettu ajoneuvoyhdistelmä 16,50 m

c) kuorma-auton ja keskiakseliperävaunun yhdistelmä 18,75 m

josta mitasta kuormatilojen ulkopituuksien summa 15,65 m

ja etäisyys vetoauton kuormatilan etupäästä perävaunun kuormatilan takapäähän 16,40 m

d) kuorma-auton (N₂- ja N₃-luokka) ja kaksi- tai useampiakselisen varsinaisen perävaunun sekä kuorma-auton, apuvaunun ja puoliperävaunun samoin kuin kuorma-auton, puoliperävaunun ja siihen kytketyn keskiakseli- tai varsinaisen perävaunun yhdistelmä 25,25 m

josta mitasta kuormatilojen ulkopituuksien summa 2 momentin a kohdassa tarkoitettu mittaustapa huomioon ottaen 21,42 m

4. Jos linja-autoon on kiinnitetty irrotettava varuste, kuten suksilaatikko, linja-auton ja siihen kiinnitetyn varusteen pituus ei saa ylittää tässä pykälässä säädettyjä mittoja.

25 §

Muut päämitat

1. Auton ja perävaunun suurin sallittu korkeus on 4,20 metriä. Tämä mitta ei saa ylittyä ajoneuvon ollessa kuormaamattomana tai mahdollinen akselinnostolaite yläasennossa.

2. Ajoneuvon suurin sallittu leveys on 2,60 metriä. Kiinteältä rakenteeltaan yli 22,00

metrin pituisessa yhdistelmässä käytettävän muun kuin lämpöeristetyin ajoneuvon sekä linja-auton suurin sallittu leveys on kuitenkin 2,55 metriä. Henkilöauton (M₁-luokka) suurin sallittu leveys on 2,50 metriä.

3. Suurimmalta rekisteröinnissä ja käytössä sallitulta massaltaan yli 3,5 tonnin (O₃- ja O₄-luokka) keskiakseli- tai varsinaisen perävaunun leveys saa ylittää vetoauton leveyden enintään 0,15 metriä. Puoliperävaunun leveys saa ylittää vetoauton etuakselin kohdalta mitatun leveyden enintään 0,35 metriä.

26 §

Ajoneuvoyhdistelmän kääntyminen

1. Auton ja puoliperävaunun sekä auton ja varsinaisen tai keskiakseliperävaunun enintään 18,75 metrin pituisen yhdistelmän on kyettävä liikkumaan kumpaankin suuntaan sellaisen koko ympyrän 360 asteen alueella, jonka määrittävät kaksi samankeskeistä ympyrää siten, että ajoneuvon uloimman etukulman kulkiessa 12,50 metrin säteisen ympyrän kaarta pitkin sisäsivu kulkee vähintään 5,30 metrin säteistä kaarta pitkin. Puoliperävaunuyhdistelmän katsotaan täyttävän tämän vaatimuksen, jos mitta vetotapista kiinteiden teliakseleiden keskiviivaan ei ole suurempi kuin

$$\sqrt{(12,50 - 2,04)^2 - (5,30 + L/2)^2} \text{ jossa}$$

L on perävaunun leveys.

2. Auton ja varsinaisen perävaunun enintään 22,00 metrin pituisen yhdistelmän tulee

olla siten kääntyvä, että uloimman etukulman kulkiessa 12,50 metrin säteisen ympyrän kaarta pitkin sisäsivu kulkee vähintään 5,00 metrin säteistä kaarta pitkin.

3. Auton ja yhden tai kahden perävaunun yli 22,00 metriä pitkän yhdistelmän tulee olla siten kääntyvä, että uloimman etukulman kulkiessa 12,50 metrin säteisen ympyrän kaarta pitkin sisäsivu kulkee vähintään 2,00 metrin säteistä kaarta pitkin. Tällaisessa yhdistelmässä käytettävässä puoliperävaunussa tai varsinaisessa perävaunussa etäisyys vetotapista tai etuakseliston kääntöpisteestä taka-akseliin tai taka-akseliston ohjautumattomien akselien keskiviivaan saa olla enintään 8,15 metriä. Jos perävaunun kaikki taka-akselit ovat ohjaavia tai osa akseleista on ohjautuvia, saa akseliväli olla tässä momentissa säädetyn kääntyvyysvedon puitteissa pitempi.

4. Jos yhdessä tai useammassa ohjaamattomassa tai ohjautumattomassa teliakselissa on akselinnostolaite, otetaan se huomioon kääntyvyyttä mitattaessa.

1. Tämä asetus tulee voimaan 4 päivänä huhtikuuta 2002.

2. Asetuksen 25 §:n 2 momentin yli 22,00 metrin pituisessa yhdistelmässä käytettävän muun kuin lämpöeristetyin ajoneuvon leveyttä koskeva säännös tulee voimaan 1 päivänä tammikuuta 2007.

3. Asetuksen voimaan tullessa käytössä olevaa linja-autoa, joka ei täytä asetuksen vaatimuksia, voidaan käyttää vuoden 2020 loppuun.

Helsingissä 27 päivänä maaliskuuta 2002

Liikenne- ja viestintäministeri *Kimmo Sasi*

Apulaisosastopäällikkö Reino Lampinen

N:o 231

Valtioneuvoston asetus**ajoneuvojen rakenteesta ja varusteista annetun asetuksen muuttamisesta annetun valtioneuvoston asetuksen voimaantulosäännöksen muuttamisesta**

Annettu Helsingissä 27 päivänä maaliskuuta 2002

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

muutetaan ajoneuvojen rakenteesta ja varusteista annetun asetuksen muuttamisesta 6 päivänä syyskuuta 2001 annetun valtioneuvoston asetuksen (781/2001) voimaantulosäännöksen 2 momentti, ja

lisätään voimaantulosäännökseen uusi 2 a momentti seuraavasti:

— — — — —
2. Auton kääntyvyyttä koskeva 41 c § tulee voimaan 4 päivänä huhtikuuta 2002. Asetuksen voimaan tullessa voimassa ollut 41 c §:ää sovelletaan kuitenkin enintään 14,5 metriä pitkään linja-autoon vuoden 2002 loppuun.

2 a. Asetuksen voimaan tullessa käytössä

olevaa linja-autoa, joka ei täytä 41 c ja 41 d §:ssä säädettyjä vaatimuksia, voidaan käyttää vuoden 2020 loppuun.

— — — — —
Tämä asetus tulee voimaan 4 päivänä huhtikuuta 2002.

Helsingissä 27 päivänä maaliskuuta 2002

Liikenne- ja viestintäministeri *Kimmo Sasi*

Apulaisosastopäällikkö Reino Lampinen