

SUOMEN SÄÄDÖSKOKOELMA

2003

Julkaistu Helsingissä 28 päivänä helmikuuta 2003

N:o 162—168

SISÄLLYS

N:o		Sivu
162	Laki Egyptin kanssa tehdyn Euro-Välimeri-assosiaatiosopimuksen lainsäädännön alaan kuuluvien määräysten voimaansaattamisesta	349
163	Valtioneuvoston asetus yhteismetsistä	350
164	Valtioneuvoston asetus LEADER+ -yhteisöaloiteohjelman toimeenpanosta annetun valtioneuvoston asetuksen muuttamisesta	352
165	Valtioneuvoston asetus rikosasioiden sovittelun neuvottelukunnasta	354
166	Valtioneuvoston asetus Lääkehoidon kehittämiskeskuksesta annetun asetuksen 4 §:n muuttamisesta	356
167	Sosiaali- ja terveysministeriön asetus eräistä terveydensuojelulaissa tarkoitetuista huoneistoista tai laitoksista sekä ilmoituksesta liikkuvasta ajoneuvosta tai laitteesta	357
168	Sisäasiainministeriön asetus viranomaisradioverkon maksullisista suoritteista	359

N:o 162

Laki

Egyptin kanssa tehdyn Euro-Välimeri-assosiaatiosopimuksen lainsäädännön alaan kuuluvien määräysten voimaansaattamisesta

Annettu Helsingissä 21 päivänä helmikuuta 2003

Eduskunnan päätöksen mukaisesti säädetään:

1 §
Luxemburgissa 25 päivänä kesäkuuta 2001 tehdyn Euroopan yhteisöjen ja niiden jäsenvaltioiden sekä Egyptin arabitasavallan välisen Euro-Välimeri-assosiaatiosopimuksen lainsäädännön alaan kuuluvat määräykset ovat lakina voimassa sellaisina kuin Suomi on niihin sitoutunut.

2 §
Tarkempia säännöksiä tämän lain täytäntöönpanosta voidaan antaa valtioneuvoston asetuksella.

3 §
Tämän lain voimaantulosta säädetään tasavallan presidentin asetuksella.

Helsingissä 21 päivänä helmikuuta 2003

Tasavallan Presidentti

TARJA HALONEN

Ulkoasiainministeri *Erkki Tuomioja*

HE 182/2002
UaVM 26/2002
EV 189/2002

N:o 163

**Valtioneuvoston asetus
yhteismetsistä**

Annettu Helsingissä 27 päivänä helmikuuta 2003

Valtioneuvoston päätöksen mukaisesti, joka on tehty maa- ja metsätalousministeriön esittelystä, säädetään 14 päivänä helmikuuta 2003 annetun yhteismetsälain (109/2003) 20 ja 52 §:n nojalla:

1 §

Osakaskunnan ensimmäinen kokous

Maanmittaustoimiston on viivytyksettä ilmoitettava metsäkeskukselle yhteismetsän merkitsemisestä kiinteistörekisteriin. Metsäkeskuksen tulee kutsua yhteismetsän osakkaat ensimmäiseen kokoukseen kolmen kuukauden kuluessa siitä, kun yhteismetsä on merkitty kiinteistörekisteriin.

Edellä 1 momentissa tarkoitettua kokouksesta on ilmoitettava osakkaille osakaskunnan kustannuksella viimeistään 14 päivää ennen kokousta lähetetyllä kirjeellä. Kokouksesta on lisäksi 14 päivää ennen kokousta ilmoitettava paikkakunnalla leviävässä sanomalehdessä ja kunnan ilmoitustaululla niissä kunnissa, joissa yhteismetsän osakskiinteistöt sijaitsevat.

Kun metsäkeskus on vahvistanut yhteisaluelain (758/1989) 16 §:n 3 momentissa tarkoitettua päätöksen yhteisen alueen käyttötarkoituksen muuttamisesta yhteismetsäksi, sen on viipymättä ilmoitettava siitä maanmittaustoimistolle. Edellä 1 momentissa tarkoitettu aika kokouksen koolle kutsumiseksi lasketaan tällöin siitä, kun vahvistamista koskeva metsäkeskuksen päätös on tullut

lainvoimaiseksi. Muutoin kokoukseen sovelletaan, mitä 2 momentissa säädetään.

2 §

Hoitokunnan valitseminen

Yhteismetsän osakkaiden ensimmäisessä kokouksessa valitaan hoitokunta.

Hoitokunnan on huolehdittava siitä, että osakaskunnalle laaditaan viivytyksettä ohjesääntö ja metsäsuunnitelma. Hoitokunnan tulee lisäksi ryhtyä muihin tarpeellisiin toimenpiteisiin osakaskunnan toiminnan aloittamiseksi.

3 §

Pöytäkirja

Osakaskunnan ja hoitokunnan kokouksesta on laadittava pöytäkirja. Pöytäkirjan allekirjoittaa puheenjohtaja ja varmentaa pöytäkirjanpitäjä.

Hoitokunnan jäsenellä on oikeus saada eriyvä mielipiteensä merkityksi hoitokunnan pöytäkirjaan.

4 §

Voimaantulo

Ennen asetuksen voimaantuloa voidaan ryhtyä asetuksen täytäntöönpanon edellyttämiin toimenpiteisiin.

Tämä asetus tulee voimaan 1 päivänä maaliskuuta 2003.

Helsingissä 27 päivänä helmikuuta 2003

Maa- ja metsätalousministeri *Jari Koskinen*

Hallitusneuvos Matti Setälä

N:o 164

Valtioneuvoston asetus**LEADER+ -yhteisöaloiteohjelman toimeenpanosta annetun valtioneuvoston asetuksen muuttamisesta**

Annettu Helsingissä 27 päivänä helmikuuta 2003

Valtioneuvoston päätöksen mukaisesti, joka on tehty maa- ja metsätalousministeriön esittelystä,

kumotaan LEADER+ -yhteisöaloiteohjelman toimeenpanosta 13 päivänä kesäkuuta 2001 annetun valtioneuvoston asetuksen (514/2001) 13—15 §, sekä

muutetaan 1 §:n 2 momentti, 5 §:n 4 momentti, 17 §:n 1 momentin 4 kohta, 19 § ja 20 §:n otsikko ja 1 momentin johdantokappale sekä 24 § seuraavasti:

1 §

Soveltamisala

Mitä 1 momentissa säädetään yhteisöaloitetta toteuttavista paikallisista toimintaryhmistä, noudatetaan soveltuvin osin toimintaryhmiin, jotka toteuttavat kansallisin varoin LEADER+ -yhteisöaloiteohjelmaa vastaavaa ohjelmaa. Tällöin ei kuitenkaan sovelleta 2 §:n toista virkettä, 3 §:n 1 momentin 5 kohtaa ja 2 momenttia, 5 §:n 4 momenttia, 10 §:n 1 momenttia, 11 ja 12 §:ää eikä 24 §:n 2 momenttia.

taryhmien edustus. Toimintaryhmien edustajat valitaan toimintaryhmien esityksestä kahdeksi vuodeksi kerrallaan. LEADER+ -toimintaryhmien edustajia tulee olla vähintään kolme. Muista kuin LEADER+ -toimintaryhmistä tulee olla vähintään kaksi asiantuntijajäsentä. Euroopan yhteisöjen komission edustaja on seurantakomiteassa neuvoo-antavana jäsenenä. Seurantakomitean puheenjohtajana ja sihteereinä toimivat maa- ja metsätalousministeriön edustajat. Seurantakomiteassa voi varsinaisten jäsenten lisäksi olla pysyviä tai muita asiantuntijoita.

5 §

Ohjelman toteutus ja seuranta

Sen lisäksi, mitä seurantakomiteasta säädetään rakennerahasto-ohjelmien kansallisesta hallinnoinnista annetun lain (1353/1999) 24 §:ssä, on seurantakomiteaa nimitettäessä varmistettava kansallisen LEADER+ -yhteisöaloiteohjelman mukaan paikallisten toimin-

17 §

Hallintorahan hyväksyttävät kustannukset

Hyväksyttäviksi kustannuksiksi voidaan katsoa seuraavat kohtuulliset kustannukset:

4) toimintaryhmän hallintoon liittyvät kokouspalkkiot ja muut kokouskustannukset;

19 §

Hallintorahan hakeminen

Hallintorahaa haetaan maa- ja metsätalousministeriön vahvistamalla lomakkeella. Hakemus on toimitettava työvoima- ja elinkeinokeskukselle.

20 §

Hallintorahan myöntäminen

Työvoima- ja elinkeinokeskus päättää hallintorahan myöntämisestä. Myöntämisspäätöksessä on mainittava ainakin:

24 §

Tuen myöntäminen

Työvoima- ja elinkeinokeskus myöntää tuen paikalliselle toimintaryhmälle myönnetystä vuotuisesta rahoituskiintiöstä. Päätös on tehtävä ilman aiheetonta viivytystä. Myönteisen päätöksen edellytyksenä on toimintaryhmän lausunto, jonka mukaan toimintaryhmä on puoltanut hankkeen rahoittamista. Työvoima- ja elinkeinokeskus voi poiketa ryhmän esittämästä rahoitusesityksestä vain erityisestä syystä. Tällaisena pidetään esityksen säädösten tai ohjelman vastaisuutta.

Sen lisäksi, mitä säädetään maaseutuasetuksen 99 §:ssä, on LEADER+ -yrityshankkeista ennen tuen myöntämistä oltava työ-

voima- ja elinkeinokeskuksen yritysoston puoltava lausunto. Muita kuin maatalousyrittäjiä sekä muita kuin maatilatalous- ja metsätaloustoimintoja koskevista koulutushankkeista tulee pyytää työvoima- ja elinkeinokeskuksen työvoimaosaston lausunto.

Ohjelmasta rahoitettavien hankkeiden täydentävyys muihin alueella toimiviin ohjelmiin nähden tulee varmistaa maakunnan yhteistyöryhmän maaseutujaostossa tai muussa alueella sovitussa elimessä. Yrityshankkeiden osalta tulee noudattaa maaseutuasetuksen 99 §:n mukaista menettelyä. Menettelytavan on oltava LEADER+ -ohjelmassa esitettyjen periaatteiden mukainen.

Tämä asetus tulee voimaan 5 päivänä maaliskuuta 2003.

Tämän asetuksen voimaan tullessa vireillä olleisiin hakemuksiin sovelletaan tämän asetuksen voimaan tullessa voimassa olleita säännöksiä. Asetuksen 17 §:n 1 momentin 4 kohtaa, 19 §:ää ja 20 §:n 1 momentin johdantokappaletta sovelletaan kuitenkin 1 päivänä marraskuuta 2002 tai sen jälkeen vireille tulleisiin tuen myöntämistä koskeviin hakemuksiin.

Maaseudun kehittämisestä annetun valtioneuvoston asetuksen (609/2000) 79 §:n 1 momentin estämättä tukikelpoisiksi katsotaan myös sellaiset kustannukset, jotka ovat syntyneet ennen tämän asetuksen voimaantuloa, 1 päivänä marraskuuta 2002 tai sen jälkeen, kun hakemus on toimitettu työvoima- ja elinkeinokeskukselle.

Helsingissä 27 päivänä helmikuuta 2003

Maa- ja metsätalousministeri *Jari Koskinen*

Hallitussihteeri *Susanna Paakkola*

N:o 165

Valtioneuvoston asetus
rikosasioiden sovittelun neuvottelukunnasta

Annettu Helsingissä 27 päivänä helmikuuta 2003

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

1 §

Rikosasioiden sovittelun neuvottelukunta

Sosiaali- ja terveysministeriön yhteydessä toimii rikosasioiden sovittelun neuvottelukunta, jonka tavoitteena on tukea ja edistää sovittelutoiminnan kehittämistä.

2 §

Neuvottelukunnan tehtävät

Neuvottelukunnan tehtävänä on:

- 1) seurata ja arvioida sovittelun kehitystä sekä tehdä kehittämissuhteita;
- 2) edistää yhteistyötä sovittelun kehittämisessä eri hallinnonalojen, järjestöjen ja muiden tahojen kesken;
- 3) tehdä sisällöllisiä linjauksia sovittelutoiminnan ohjeistamiseen;
- 4) seurata sovittelun kansainvälistä kehitystä ja osallistua sovittelua koskevaan kansainväliseen yhteistyöhön;
- 5) suorittaa sosiaali- ja terveysministeriön määräämät muut tehtävät neuvottelukunnan tavoitteen toteuttamiseksi.

3 §

Neuvottelukunnan kokoonpano

Valtioneuvosto asettaa neuvottelukunnan kolmeksi vuodeksi kerrallaan.

Neuvottelukunnassa on puheenjohtaja ja varapuheenjohtaja sekä enintään 14 muuta jäsentä ja heillä henkilökohtaiset varajäsenet.

Jäsenten tulee edustaa sovittelun kannalta keskeisiä tahoja. Neuvottelukunnassa on sosiaalihuollon, oikeushallinnon, tuomioistuimien, syyttäjätöiden ja poliisihallinnon sekä lääninhallituksen edustus. Muut jäsenet edustavat sovittelua järjestäviä tahoja, sovittelun alalla toimivia järjestöjä ja sovittelijoita.

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

4 §

Toiminnan järjestäminen

Neuvottelukunta voi kutsua pysyviä tai tilapäisiä asiantuntijoita sekä asettaa keskuu-

destaan jaostoja. Jaoston puheenjohtajan ja varapuheenjohtajan neuvottelukunta määrää keskuudestaan. Jaostoon voi kuulua myös neuvottelukunnan ulkopuolisia jäseniä. Sosiaali- ja terveysministeriö määrää neuvottelukunnalle yhden tai useamman sihteerin.

Matkakustannusten korvaamiseen sovelletaan valtion virka- ja työehtosopimusta matkakustannusten korvaamisesta.

Helsingissä 27 päivänä helmikuuta 2003

Peruspalveluministeri *Eva Biaudet*

5 §

Voimaantulo

Tämä asetus tulee voimaan 1 päivänä maaliskuuta 2003.

Ennen asetuksen voimaantuloa voidaan ryhtyä asetuksen täytäntöönpanon edellyttämiin toimenpiteisiin.

Sosiaalineuvos Martti Lähteinen

N:o 166

Valtioneuvoston asetus

Lääkehoidon kehittämiskeskuksesta annetun asetuksen 4 §:n muuttamisesta

Annettu Helsingissä 27 päivänä helmikuuta 2003

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

muutetaan 30 päivänä joulukuuta 2002 Lääkehoidon kehittämiskeskuksesta annetun asetuksen (1339/2002) 4 § seuraavasti:

4 §

Kelpoisuusvaatimukset

Lääkehoidon kehittämiskeskuksen johtajalla tulee olla oikeus harjoittaa lääkärin ammattia laillistettuna ammattihenkilönä, hyvä

perehtyneisyys viran tehtäväalaaan sekä käytännössä osoitettu johtamistaito.

Tämä asetus tulee voimaan 10 päivänä maaliskuuta 2003.

Helsingissä 27 päivänä helmikuuta 2003

Sosiaali- ja terveysministeri *Maija Perho*

Hallitussihteeri Mervi Kattelus

N:o 167

Sosiaali- ja terveysministeriön asetus**eräistä terveydensuojelulaissa tarkoitetuista huoneistoista tai laitoksista sekä ilmoituksesta liikkuvasta ajoneuvosta tai laitteesta**

Annettu Helsingissä 19 päivänä helmikuuta 2003

Sosiaali- ja terveysministeriön päätöksen mukaisesti säädetään 19 päivänä elokuuta 1994 annetun terveydensuojelulain (763/1994) 13 §:n 1 momentin 6 kohdan ja 13 §:n 3 momentin sellaisina kuin ne ovat laissa (1223/2002) nojalla:

1 §

Terveydensuojelulain 13 §:n 1 momentin 6 kohdassa tarkoitettu huoneisto tai laitos

Terveydensuojelulain 13 §:n 1 momentin 6 kohdassa tarkoitettuja huoneistoja tai laitoksia ovat:

- 1) koulu tai oppilaitos;
- 2) päivä-, lasten- tai vanhainkoti;
- 3) parturi, kampaamo tai kauneushoitola tai muu huoneisto, jossa harjoitetaan ihonkäsittelyä tai -hoitoa;
- 4) sellainen kuntosalitila tai muu liikuntatila, jonka käyttöoikeutta ei ole rajoitettu;
- 5) hautausmaa tai hautapaikka; sekä
- 6) muut vastaavat laitokset tai huoneistot, joissa harjoitetusta toiminnasta saattaa aiheutua käyttäjälle terveyshaittaa.

Huoneistoa tai laitosta ei kuitenkaan pidetä 1 momentissa mainittuna, jos siinä harjoitettu toiminta on aloitettu ennen terveydensuojelulasetuksen (1280/1994) voimaantuloa ja huoneistoa tai laitosta ei ole pidetty terveydenhoitolain (469/1965) 15 §:n mukaisena työ- tai kokoontumishuoneistona eikä sen käyttöönotto ole edellyttänyt terveydenhoitolain 23 §:n mukaista hyväksyntää. 1 momentin 5 kohdassa tarkoitettuna laitoksena ei pidetä hautausmaata tai hautapaikkaa, joka on

perustettu ja jonka toiminta on aloitettu ennen terveydensuojelulasetuksen voimaantuloa.

2 §

Ilmoitus liikkuvasta ajoneuvosta tai laitteesta

Elintarvikkeita liikkuvasta kioskista, myyntivaunusta tai liikkuvasta muusta laitteesta myyvän toiminnanharjoittajan on tehtävä ilmoitus sen kunnan terveydensuojeluviranomaiselle, jonka alueella kioski, myyntivaunu tai muu vaunu otetaan ensimmäisen kerran käyttöön. Toiminnan muuttuessa olennaisesti laite on ilmoitettava sen kunnan terveydensuojeluviranomaiselle, jonka alueella sitä ensimmäiseksi käytetään.

Ilmoituksesta on käytävä ilmi sen lisäksi mitä terveydensuojelulasetuksen 4 §:ssä säädetään:

- 1) myyntilaitteen mahdollinen rekisterinumero tai muu tunnistus;
- 2) kioskin, ajoneuvon tai muun laitteen pohjapiirros, josta ilmenee myynti- ja säilytyskalusteet sekä niiden sijoittelu;
- 3) elintarvikkeiden tuotevalikoima; sekä
- 4) talousveden saanti ja tiedot muista hygieenisistä järjestelyistä.

Ilmoitukseen on liitettävä omavalvontasuunnitelma.

Toiminnanharjoittajan on säilytettävä jäljennös ilmoituksen perusteella tehdystä päätöksestä kioskissa, ajoneuvossa tai muussa laitteessa ja esitettävä se ja omavalvontasuunitelma myyntipaikan terveydensuojeluviranomaiselle.

3 §

Voimaantulo

Tämä asetus tulee voimaan 1 päivänä maaliskuuta 2003.

Helsingissä 19 päivänä helmikuuta 2003

Peruspalveluministeri *Eva Biaudet*

Ylitarkastaja Maarit Mikkonen

N:o 168

Sisäasiainministeriön asetus
viranomaisradioverkon maksullisista suoritteista

Annettu Helsingissä 25 päivänä helmikuuta 2003

Sisäasiainministeriön päätöksen mukaisesti säädetään 21 päivänä helmikuuta 1992 annetun valtion maksuperustelain (150/1992) 8 §:n nojalla, sellaisena kuin se on laissa 348/1994:

1 §

Maksulliset suoritteet

Valtion maksuperustelain 7 §:n 2 momentissa tarkoitettuja maksullisia suoritteita, joista sisäasiainministeriö perii omakustannusarvon perusteella määrättyvän maksun, ovat päätelaitteesta perittävä maksu ja muut maksulliset suoritteet.

Viranomaisradioverkon käyttäjiksi oikeutetuilta julkishallinnollisia tehtäviä hoitavilta käyttäjäorganisaatioilta ei tämän asetuksen nojalla peritä maksuja.

2 §

Päätelaitteesta perittävä maksu

Päätelaitteesta perittävä käyttömaksu muodostuu päätelaiteliittymän avausmaksusta ja perusmaksusta sekä aikaveloitteisesta puhe-

linliikennemaksusta, jotka peritään asetuksen liitteenä olevan maksutaulukon mukaan.

3 §

Muut maksulliset suoritteet

Liitteen kohdassa 3 tarkoitetuista suoritteista peritään palveluoperaattorin voimassa olevan hinnaston mukainen maksu.

4 §

Voimaantulo

Tämä asetus tulee voimaan 3 päivänä maaliskuuta 2003 ja on voimassa 31 päivään joulukuuta 2003.

Ennen tämän asetuksen voimaantumista voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Helsingissä 25 päivänä helmikuuta 2003

Sisäasiainministeri *Ville Itälä*

Neuvotteleva virkamies Ismo Atosuo

VIRANOMAISVERKON MAKSULLISET SUORITTEET

1. Tämän asetuksen 2 §:ssä tarkoitetuista maksullisista suoritteista peritään seuraavat maksut:

Radiopäätelaiteliittymän perusmaksu	39 euroa/kuukausi/päätelaite
Radiopäätelaiteliittymän avausmaksu	30 euroa/avaus
Kiinteän päätelaiteliittymän perusmaksu	78 euroa/kuukausi/päätelaite
Kiinteän päätelaiteliittymän avausmaksu	Toteutuneiden kustannusten mukaan

2. Aikaveloitteisilla puhelinliikennemaksuilla tarkoitetaan viranomaisradioverkosta ulos suuntautuvan puhelinliikenteen hinnoittelua. Nämä hinnat ovat palveluoperaattorikohtaisia ja ne veloitetaan kunkin palveluoperaattorin voimassa olevan hinnaston mukaisesti tapauskohtaisesti erikseen.

3. Tämän asetuksen 3 §:n muilla maksullisilla suoritteilla tarkoitetaan sellaisia operaattorilta ostettavia optiopalveluja, jotka eivät sisälly verkon itsensä tuottamiin palveluihin. Tällaisia palveluja ovat muun muassa numeropalvelut, tekstiviestit, IP-pakettidatapalvelut sekä ne HelpDesk palvelut, jotka eivät ole vikailmoituksia. Nämä hinnat ovat palveluoperaattorikohtaisia ja ne veloitetaan kunkin palveluoperaattorin voimassa olevan hinnaston mukaisesti tapauskohtaisesti erikseen.

4. Edellä mainittuihin hintoihin lisätään 22 prosentin arvonlisävero.