

SUOMEN SÄÄDÖSKOKOELMA

2003

Julkaistu Helsingissä 1 päivänä joulukuuta 2003

N:o 970—978

SISÄLLYS

N:o		Sivu
970	Laki työttömyysturvalain muuttamisesta	3419
971	Laki työttömyysetuuksien rahoituksesta annetun lain 4 §:n muuttamisesta	3422
972	Tasavallan presidentin asetus liikenneturvallisuuksalan ansiomitalista annetun asetuksen 5 §:n muuttamisesta	3423
973	Valtioneuvoston asetus Liikenneturvasta	3424
974	Valtioneuvoston asetus Ahvenanmaan maakunnassa oleville kunnille maataloustuen jako- ja valvontatehtävien hoitamisesta vuodelta 2001 ja 2002 suoritettavista korvauksista	3427
975	Valtioneuvoston asetus kestävän metsätalouden rahoituksesta annetun lain 23 §:n 2 momentin voimaantulosta	3428
976	Valtioneuvoston asetus sosiaali- ja terveydenhuollon vuoden 2004 voimavaroista annetun valtioneuvoston asetuksen muuttamisesta	3429
977	Opetusministeriön asetus museoviraston suoritteiden maksullisuudesta	3432
978	Opetusministeriön asetus Valtion taidemuseon suoritteiden maksullisuudesta	3434

N:o 970

Laki

työttömyysturvalain muuttamisesta

Annettu Helsingissä 28 päivänä marraskuuta 2003

Eduskunnan päätöksen mukaisesti
muutetaan 30 päivänä joulukuuta 2002 annetun työttömyysturvalain (1290/2002) 1 luvun 5 §:n 1 momentin 10 ja 11 kohta, 4 luvun 6 §:n 1 ja 2 momentti, 11 luvun 4 §:n 3 momentti ja 15 luvun 1 §:n 5 momentti, ja
lisätään 1 luvun 5 §:n 1 momenttiin uusi 12 kohta, 1 luvun 5 §:ään uusi 2 momentti, jolloin nykyinen 2 momentti siirtyy 3 momentiksi, sekä 4 luvun 1 §:ään uusi 2 ja 3 momentti seuraavasti:

1 luku

Yleiset säännökset

5 §

Määritelmät

Tässä laissa tarkoitetaan:

10) *työnhakusuunnitelmalla* julkisesta työvoimapalvelusta annetun lain mukaista työt-

töman työnhakijan työllistymisedellytysten selvittämiseksi ja niiden parantamiseksi laadittua suunnitelmaa;

11) *yhdistelmätuella* pitkään työttömänä olleen työllistymisen edistämiseksi tarkoitettua tukea, jossa työmarkkinatuki voidaan määrätä maksettavaksi työnantajalle joko yksinään tai yhdistettynä julkisesta työvoimapalvelusta annetussa laissa tarkoitettuun työllistämistukeen; ja

12) *sääesteellä* työsuhteessa rakennus- ja metsäalalla tapahtuvan työn suorittamisen

HE 86/2003
StVM 15/2003
EV 50/2003

estymistä, joka johtuu yksinomaan ja välittömästi pakkasesta ja jonka johdosta työnantajalla ei ole työsopimuslain 2 luvun 12 §:n 2 momentin mukaista palkanmaksuvelvollisuutta.

Valtioneuvoston asetuksella voidaan antaa tarkemmat säännökset olosuhteista, joiden vallitessa sääeste voi olla olemassa, ja työtehtävistä, joiden suorittaminen sen vuoksi saattaa estyä.

4 luku

Sovitelu ja vähennetty työttömyysetuus

1 §

Oikeus soviteltuun työttömyysetuuteen

Viikoittaisen työajan lyhentämisenä ei pidetä sääesteestä johtuvaa työajan lyhentymistä, jossa työnteko estyy yhdeltä tai useammalta päivältä. Pakkasraja, jolloin sääeste on olemassa, määritetään rakennusalalla ennen työn aloittamista työmaakohtaisesti rakennustyövaihe ja työmaan muut olosuhteet huomioon ottaen. Vastaavasti metsäalalla voidaan etukäteen tarvittaessa määrittää sääesteeksi pakkasraja, jolloin ulkona työskentelyä ei voida kohtuudella vaatia.

Työttömyysetuus maksetaan 2 momentissa tarkoitettussa tilanteessa sen suuruisena kuin minä etuus maksettaisiin henkilön ollessa kokonaan työtön. Jos työnantaja on säästeen vuoksi maksanut tai hänellä on velvollisuus maksaa palkkaa tai muuta vastiketta taikka korvausta työnteon estymisestä, työttömyysetuutta ei tällaiselta päivältä makseta.

6 §

Enimmäisaika

Soviteltua työttömyysetuutta maksetaan enintään 36 kuukaudelta. Soviteltua työttömyysetuutta voidaan sanotun enimmäisajan jälkeenkkin maksaa 1 §:n 1 momentin 3 kohdan perusteella. Sovitellun työttömyysetuuden maksamisen enimmäisaikaa ei sovelleta henkilöön, joka ennen sen täyttymistä on täyttänyt 6 luvun 9 §:ssä määritellyn iän.

Enimmäisajan laskeminen aloitetaan alusta, kun henkilö on työskennellyt yhdenjakoisesti vähintään kuuden kuukauden ajan kokoaikatyössä tai on enimmäisajan tultua täyteen työskennellyt 5 luvun 3 tai 7 §:ssä tarkoitetun työssäoloehdon edellyttämän määrän.

11 luku

Toimeenpanoa koskevat säännökset

4 §

Työvoimapoliittinen lausunto

Ryhmälomautetusta ja henkilöstä, jonka työnteko on estynyt säästeen vuoksi, työvoimatoimisto tai työvoimatoimikunta antaa Kansaneläkelaitoksen ja työttömyyskassan pyynnöstä lausunnon vain 2 luvun 3—7 §:ssä säädettyistä edellytyksistä. Ryhmälomautetulla tarkoitetaan työntekijää, joka on lomautettu määräajaksi joko kokoaikaisesti tai 4 luvun 1 §:ssä tarkoitettulla tavalla, ja lomautus koskee vähintään kymmentä työntekijää.

15 luku

Voimaantulosäännökset

1 §

Voimaantulo

Sen estämättä, mitä tämän lain 4 luvun 6 §:n 1 momentissa säädetään, soviteltua työttömyysetuutta voidaan enimmäisajan täyttymisestä huolimatta myöntää 4 luvun 1 §:n 1 momentin 1—4 kohdissa tarkoitettulle henkilölle työttömyysajalta 31 päivään joulukuuta 2004 saakka.

Tämä laki tulee voimaan 1 päivänä joulukuuta 2003. Lain 4 luvun 1 §:n 2 ja 3 momenttia sovelletaan 1 päivästä tammikuuta 2004 lukien ja 15 luvun 1 §:n 5 momenttia sovelletaan 1 päivästä lokakuuta 2003 lukien.

Kansaneläkelaitos tai työttömyyskassa oikee viran puolesta ennen tämän lain voimaantuloa tehdyn työttömyysetuutta koskevan päätöksen, jossa soviteltu työttömyysetuus on evätty tässä laissa tarkoitetun enimmäismaksuajan täyttymisen vuoksi.

Helsingissä 28 päivänä marraskuuta 2003

Tasavallan Presidentti

TARJA HALONEN

Sosiaali- ja terveysministeri *Sinikka Mönkäre*

N:o 971

L a k i

työttömyysetuuksien rahoituksesta annetun lain 4 §:n muuttamisesta

Annettu Helsingissä 28 päivänä marraskuuta 2003

Eduskunnan päätöksen mukaisesti
muutetaan 24 päivänä heinäkuuta 1998 työttömyysetuuksien rahoituksesta annetun lain (555/1998) 4 §:n 2 momentti, sellaisena kuin se on laissa 1301/2002, seuraavasti:

4 §

Ansiopäivärahojen rahoitus

Lomautusajalta maksettuihin ansiopäivärahoihin, työttömyysturvalain 1 luvun 5 §:n 1 momentin 12 kohdassa tarkoitetun sääesteen ajalta maksettuihin ansiopäivärahoihin ja

työttömyysturvalain 6 luvun 9 §:ssä tarkoitettuihin lisäpäiviin ei suoriteta valtionosuutta. Työttömyysvakuutusrahaston osuutena maksetaan työttömyyskassalle näihin päivärahoihin 94,5 prosenttia menoista.

Tämä laki tulee voimaan 1 päivänä tammikuuta 2004.

Helsingissä 28 päivänä marraskuuta 2003

Tasavallan Presidentti

TARJA HALONEN

Sosiaali- ja terveysministeri *Sinikka Mönkäre*

N:o 972

Tasavallan presidentin asetus
liikenneturvallisuusalan ansiomitalista annetun asetuksen 5 §:n muuttamisesta

Annettu Helsingissä 28 päivänä marraskuuta 2003

Tasavallan presidentin päätöksen mukaisesti, joka on tehty liikenne- ja viestintäministerin esittelystä,

muutetaan liikenneturvallisuusalan ansiomitalista 22 päivänä toukokuuta 1992 annetun asetuksen (445/1992) 5 § seuraavasti:

5 §

Ansiomitalin myöntää liikenne- ja viestintäministeri Liikenneturvan hallituksen esityksestä.

Mitalia seuraa omistuskirja.

Liikenneturva pitää ansiomitalin saaneista luetteloa.

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2004.

Helsingissä 28 päivänä marraskuuta 2003

Tasavallan Presidentti

TARJA HALONEN

Liikenne- ja viestintäministeri *Leena Luhtanen*

N:o 973

Valtioneuvoston asetus**Liikenneturvasta**

Annettu Helsingissä 27 päivänä marraskuuta 2003

Valtioneuvoston päätöksen mukaisesti, joka on tehty liikenne- ja viestintäministeriön esittelystä, säädetään Liikenneturvasta 4 päivänä huhtikuuta 2003 annetun lain (278 /2003) nojalla:

1 §

Nimi, tarkoitus, kotipaikka ja kielet

Liikenneturvan nimestä ja tarkoituksesta säädetään Liikenneturvasta annetussa laissa (278/2003).

Liikenneturvan kotipaikka on Helsingin kaupunki ja toimialue koko maa.

Liikenneturvan kielet ovat suomi ja ruotsi.

2 §

Jäsenmaksu

Liikenneturvan jäsen on velvollinen suorittamaan jäsenmaksua siten kuin keskusjärjestön kokous siitä päättää.

3 §

Keskusjärjestön kokoukset

Keskusjärjestön kokouksia ovat varsinainen kokous ja ylimääräinen kokous. Varsinaisia kokouksia ovat vuosittain viimeistään toukokuussa pidettävä kevätkokous ja viimeistään joulukuussa pidettävä syyskokous. Varsinainen kokous pidetään hallituksen kutsusta. Hallitus voi valtuuttaa toimitusjohtajan kutsumaan varsinaisen kokouksen koolle.

Vähintään viidesosa Liikenneturvan äänioikeutetuista jäsenistä voi vaatia ylimääräisen kokouksen pidettäväksi.

Keskusjärjestön kokouksessa edustettuna olevalla jäsenellä on yksi ääni. Sama henkilö saa edustaa vain yhtä jäsentä.

Liikenneturvan hallituksen jäsenillä ja heidän varajäsenillään, toimitusjohtajalla ja hänen sijaisellaan sekä toimihenkilöiden keskuudestaan valitsemalla edustajalla on keskusjärjestön kokouksessa puhevalta, mutta ei äänioikeutta. He eivät saa kokouksessa edustaa Liikenneturvan jäseniä.

4 §

Kutsu keskusjärjestön kokoukseen

Kutsu keskusjärjestön kokoukseen on lähetettävä jäsenille kirjatussa kirjeessä tai muulla varsinaisen kokouksen päättämällä tavalla viimeistään kaksi viikkoa ennen kokousta.

Kutsussa on mainittava kokouksessa käsiteltävät asiat. Toimintakertomus ja esitys keskipitkän aikavälin suunnitelmaksi on liitettävä kutsuun, jos ne tulevat kokouksessa esille.

5 §

Kokouksen avaaminen

Keskusjärjestön kokouksen avaa hallituksen puheenjohtaja tai varapuheenjohtaja. Kokouksen avaajan tulee todeta kokouksen laillisuus ja päätösvaltaisuus sekä antaa tehtäväksi kokouksen puheenjohtajan vaalin toimittaminen. Kokouksen sihteerin kutsuu puheenjohtajaksi valittu.

6 §

Keskusjärjestön kokouksen tehtävät

Keskusjärjestön kokouksen tehtävänä on, sen lisäksi mitä Liikenneturvasta annetun lain 6 §:n 1 momentissa säädetään, käsitellä:

- 1) edellisen vuoden toimintakertomus sekä tilinpäätös ja tilintarkastajien lausunto;
- 2) keskipitkän aikavälin suunnitelma.

Kevätkokouksessa käsitellään Liikenneturvasta annetun lain 6 §:n 1 momentin 1 kohdan ja tämän pykälän 1 momentin mukaiset sekä muut kokouskutsussa mainitut asiat.

Syyskokouksessa käsitellään Liikenneturvasta annetun lain 6 §:n 1 momentin 2–5 kohdan mukaiset ja muut kokouskutsussa mainitut asiat.

7 §

Hallituksen kutsuminen koolle

Hallitus kokoontuu puheenjohtajan kutsusta.

Puheenjohtajan on kutsuttava hallitus koolle, jos tilintarkastajat sitä vaativat tai vähintään viisi hallituksen jäsentä sitä vaatii ilmoittamansa asian käsittelyä varten. Vaatimus on esitettävä kirjallisesti.

Hallituksen puheenjohtajan on ilmoitettava toimittamastaan kutsusta toimitusjohtajalle.

8 §

Kutsu hallituksen kokoukseen

Kutsu hallituksen kokoukseen on lähetettävä hallituksen jäsenille vähintään seitsemän päivää ennen kokousta.

Kutsussa on mainittava kokouksessa esille tulevat asiat. Esitykset toimintakertomukseksi, keskipitkän aikavälin suunnitelmaksi, toimintasuunnitelmaksi ja talousarvioksi on liitettävä kutsuun, jos ne tulevat kokouksessa esille.

9 §

Hallituksen päätöksenteko

Hallitus on päätösvaltainen, kun puheenjohtaja tai varapuheenjohtaja ja vähintään

puolet muista jäsenistä on saapuvilla kokouksessa.

Toimitusjohtajalla ja hänen sijaisellaan sekä toimihenkilöiden keskuudestaan valitsemalla edustajalla on oikeus olla saapuvilla hallituksen kokouksessa. Kokouksessa heillä on puhevalta, mutta ei äänioikeutta.

Hallituksen kokouksessa pidetään pöytäkirjaa. Pöytäkirjan tarkastaa kaksi kokouksen valitsemaa hallituksen jäsentä.

Jäsenellä, joka ei ole yhtynyt päätökseen, on oikeus saada eriävä mielipiteensä merkityksi pöytäkirjaan.

10 §

Hallituksen tehtävät

Hallituksen tehtävänä on sen lisäksi, mitä Liikenneturvasta annetun lain 6 §:n 2 momentissa säädetään:

- 1) huolehtia Liikenneturvan toiminnan kehittämisestä sekä valvoa sen etua ja oikeutta;
- 2) valvoa Liikenneturvan talouden ja varojen hoitoa;
- 3) valita 11 §:n mukaisesti johtoryhmän jäsenet;
- 4) antaa ohjeet henkilöstön työhönottoa, erottamista ja palkkausta varten;
- 5) päättää 11 §:ssä tarkoitettujen neuvottelu- ja toimikuntien asettamisesta;
- 6) valmistella keskusjärjestön kokouksessa käsiteltävät asiat;
- 7) pitää luetteloa Liikenneturvan jäsenistä;
- 8) käsitellä Liikenneturvan toimintaa koskevat periaatteelliset asiat.

11 §

Johtoryhmä sekä neuvottelu- ja toimikunnat

Liikenneturvalla on johtoryhmä, joka toimii toimitusjohtajan neuvoa-antavana elimeinä.

Johtoryhmään kuuluvat toimitusjohtaja ja hänen sijaisensa sekä tarvittava määrä hallituksen määrääjäksi valitsemia muita toimihenkilöitä, joista yksi valitaan toimihenkilöiden esityksestä.

Liikenneturvan hallitus voi asettaa neuvottelu- ja toimikuntia käsittelemään jotain Liikenneturvan toimialaan kuuluvaa asiaa tai asiaryhmää.

12 §

Päätöksenteko toimitelmissä

Liikenneturvan toimitelmissä tehdään päätökset yksinkertaisella äänen enemmistöllä.

Jos äänet menevät tasan, ratkaisee puheenjohtajan ääni. Vaali ratkaistaan kuitenkin arvalla.

13 §

Nimen kirjoittaminen

Liikenneturvan nimen on oikeutettu kirjoittamaan hallituksen puheenjohtaja tai varapuheenjohtaja kumpikin erikseen yhdessä toimitusjohtajan tai hänen sijaisensa kanssa.

Hallitus voi oikeuttaa toimitusjohtajan yksin tai kaksi muuta toimihenkilöä yhdessä kirjoittamaan Liikenneturvan nimen Liikenneturvan juoksevaan hallintoon kuuluvissa asioissa.

Liikenneturvan on toimitettava liikenne- ja viestintäministeriölle tieto niistä, joilla on oikeus Liikenneturvan nimen kirjoittamiseen.

14 §

Käyttösuunnitelma ja toiminnan valvonta

Liikenneturvan varojen käyttösuunnitelmasta tulee käydä ilmi menolajeittain eriteltyinä palkkausten ja muiden menojen määrät.

Liikenneturvan on vuosittain toimitettava liikenne- ja viestintäministeriölle keskipitkän aikavälin toiminta- ja taloussuunnitelma. Sen

Helsingissä 27 päivänä marraskuuta 2003

Liikenne- ja viestintäministeri *Leena Luhtanen*

on lähetettävä toimintasuunnitelma, tilinpäätös, tilintarkastajien lausunto ja toimintakerotus ministeriölle tiedoksi.

15 §

Kirjanpito ja tilintarkastus

Liikenneturvan tilikausi on kalenterivuosi. Tilinpäätös annetaan tilivuotta seuraavan maaliskuun loppuun mennessä toimintakerotuksen ohella tilintarkastajille tarkastettavaksi.

Tilintarkastajien on suorittamansa tarkastuksen perusteella tilivuotta seuraavan huhtikuun 15 päivään mennessä annettava lausuntonsa hallitukselle, joka esittää sen keskusjärjestön kokoukselle.

16 §

Varojen käyttö Liikenneturvan lakatessa

Liikenneturvan lakatessa sen varat on käytettävä Liikenneturvasta annetun lain 1 §:ssä säädetyn tarkoituksen toteuttamiseen siten kuin siitä erikseen säädetään ottaen huomioon mahdolliset lahjakirjoihin ja testamentteihin sisältyvät erityismääräykset.

17 §

Voimaantulo

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2004.

Vanhempi hallitussihteeri Eija Maunu

N:o 974

Valtioneuvoston asetus**Ahvenanmaan maakunnassa oleville kunnille maataloustuen jako- ja valvontatehtävien hoitamisesta vuodelta 2001 ja 2002 suoritettavista korvauksista**

Annettu Helsingissä 27 päivänä marraskuuta 2003

Valtioneuvoston päätöksen mukaisesti, joka on tehty maa- ja metsätalousministeriön esittelystä, säädetään maaseutuelinkeinojen tukitehtäviä hoidettaessa noudatettavasta menettelystä 18 päivänä joulukuuta 1992 annetun lain (1336/1992) 11 §:n nojalla:

1 §		2001	2002
		Euroa	Euroa
Ahvenanmaan maakunnassa sijaiseville kunnille suoritetaan korvausta maaseutuelinkeinojen tukitehtäviä hoidettaessa noudatettavasta menettelystä 18 päivänä joulukuuta 1992 annetussa laissa (1336/1992) tarkoitettujen jatkuvasti toistuvien tehtävien hoitamisesta vuonna 2001 ja 2002 aiheutuneista menoista seuraavasti:			
		2001	2002
		Euroa	Euroa
	Jomalan kunta	1871	1974
	Kumlingen kunta	274	269
	Kökarin kunta	269	271
	Lemlandin kunta	439	573
	Lumparlandin kunta	405	367
	Maarianhaminan kaupunki	12	12
	Saltvikin kunta	1253	1329
	Sottungan kunta	216	237
	Sundin kunta	971	1094
	Värdön kunta	408	426
Brändön kunta		72	101
Eckerön kunta		365	383
Finnströmin kunta		1678	1987
Föglön kunta		715	767
Getan kunta		621	675
Hammarlandin kunta		1426	1515

2 §
Tämä asetus tulee voimaan 3 päivänä joulukuuta 2003.

Helsingissä 27 päivänä marraskuuta 2003

Maa- ja metsätalousministeri *Juha Korkeaoja*

Hallitussihteeri Kyösti Helin

N:o 975

Valtioneuvoston asetus

kestävän metsätalouden rahoituksesta annetun lain 23 §:n 2 momentin voimaantulosta

Annettu Helsingissä 27 päivänä marraskuuta 2003

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

1 §
Kestävän metsätalouden rahoituksesta annetun lain (1094/1996) 23 §:n 2 momentti, sellaisena kuin se on laissa 1285/2002, tulee voimaan 3 päivänä joulukuuta 2003.

2 §
Tämä asetus tulee voimaan 3 päivänä joulukuuta 2003.

Helsingissä 27 päivänä marraskuuta 2003

Maa- ja metsätalousministeri *Juha Korkeaoja*

Ylitarkastaja Marja Hilska-Aaltonen

N:o 976

Valtioneuvoston asetus**sosiaali- ja terveydenhuollon vuoden 2004 voimavaroista annetun valtioneuvoston asetuksen muuttamisesta**

Annettu Helsingissä 27 päivänä marraskuuta 2003

Valtioneuvoston päätöksen mukaisesti, joka on tehty sosiaali- ja terveysministeriön esittelystä, muutetaan sosiaali- ja terveydenhuollon vuoden 2004 voimavaroista annetun valtioneuvoston asetuksen (807/2003) 5 §, 7 §:n 2 momentti, 10 §, 13 § ja 14 § seuraavasti:

5 §

Kunnan omarahoitusosuus on 1 491,40 euroa kunnan asukasta kohden.

7 §

Sosiaali- ja terveydenhuollon kehittämishankkeisiin kunakin vuonna käytävissä olevien määrärahojen puitteissa jätetään valtionavustuksesta vuonna 2004 4 milj. euroa ja vuonna 2005 6 milj. euroa sosiaali- ja terveysministeriön käyttöön.

10 §

Niille kunnille ja kuntayhtymille, jotka täyttävät 8 §:ssä asetetut edellytykset, voidaan myöntää valtionavustusta vuonna 2004 ja ehdollinen avustuspäätös voidaan tehdä vuodelle 2005 Sosiaalialan kehittämishankkeen mukaisille hankkeille sekä Alkoholiohjelman toimeenpanoa toteuttaville hankkeille.

Sosiaalialan kehittämishankkeen mukaisen hankkeiden sisältönä on jokin seuraavista alueista:

1) vanhusten palveluiden saatavuuden ja laadun parantaminen;

2) lasten ja lapsiperheiden ongelmien ehkäisy varhaisella puuttumisella, vanhempien osallisuuden vahvistamisella varhaiskasvatuksessa ja verkostoimalla perheiden palveluja perhekeskuksiin;

3) seudullisen palvelurakenteen kehittämisen ja seudullisten asiakaspalvelutyötä tekevien kehittämissyksiköiden luominen;

4) lastensuojelun avo- ja sijaishuollon palveluiden saatavuuden ja laadun parantaminen;

5) palveluohjausmenettelyn käytön laajentaminen;

6) vammaispalvelujen saatavuuden ja erityisosaamisen parantaminen;

7) päihteiden käyttäjien palveluiden saatavuuden ja laadun parantaminen; tai

8) sosiaalihuollon henkilöstön tehtäväkentteen ja työolojen kehittäminen.

Vuonna 2005 kehittämishankkeen sisältönä voi olla lisäksi tietoteknologian käytön edistäminen.

Alkoholiohjelman toimeenpanoa toteuttavien hankkeiden sisältönä on jokin seuraavista alueista:

1) viranomaisten, järjestöjen, kuntalaisten

ja elinkeinoelämän yhteistyön parantaminen alkoholihaittojen ehkäisyssä ja vähentämisessä paikallistasolla tai seudullisesti;

2) nuorten alkoholin käytön ehkäisy ja alkoholin haitoista kärsivien perheiden tukeminen ja hoito erityisesti lasten hyvinvoinnin näkökulmasta;

3) alkoholin riskikulutuksen aiheuttaminen haittojen vähentäminen varhaisvaiheen tukitoimin; sekä

4) päihdepalvelujen laatusuosituksen toimeenpano.

13 §

Valtionavustusta myönnetään Sosiaalialan kehittämishankkeen mukaisille hankkeille ja 10 §:n mukainen ehdollinen avustuspäätös tehdään vain, mikäli hanke täyttää seuraavat kriteerit:

1) kiinteä yhteys kunnallisen palvelujärjestelmän kehittämiseen;

2) hankkeen vaikuttavuus ja laaja-alainen hyödynnettävyys; ja

3) pysyvän parannuksen aikaansaaminen palvelujen järjestämisessä tai toimintatavoissa.

Lisäksi myönnettäessä valtionavustusta 1 momentissa tarkoitettulle hankkeelle tulee ottaa huomioon:

1) palvelujen tuottaminen julkisen, yksityisen ja kolmannen sektorin sekä omaisten yhteistyönä;

2) työnjakoa parantavat tehtävien uudelleen järjestelyt;

3) sosiaali- ja terveyspalvelujen erityisosaamisen turvaaminen;

4) useiden kuntien välinen yhteistyö;

5) avohuollon palvelujen parantaminen;

6) esteettömyys sosiaali- ja terveyspalveluissa;

7) sosiaalityön toimintaedellytysten turvaaminen;

8) kuntalaisten ja palvelujen käyttäjien osallisuuden ja vaikutusmahdollisuuksien lisääminen; tai

9) yhteistyön vakiinnuttaminen eri toimijoiden välillä.

Myönnettäessä valtionavustusta Alkoholihoitojärjestelmän toimeenpanoa toteuttaville hankkeille tai tehtäessä 10 §:ssä mainittua ehdollista avustuspäätöstä tulee ottaa huomioon:

1) hankkeen vaikuttavuus ja laaja-alainen hyödynnettävyys;

2) kuntalaisten osallisuuden ja vaikutusmahdollisuuksien lisääminen;

3) pysyvän parannuksen aikaansaaminen palvelujen järjestämisessä tai toimintatavoissa; tai

4) yhteistyön vakiinnuttaminen eri toimijoiden välillä.

14 §

Myönnettäessä valtionavustusta Kansallisen terveydenhuollon hankkeen mukaisille kehittämishankkeille tulee ottaa huomioon hankkeen seutukunnallinen laajuus tai useiden kuntien yhteistyö tai 13 §:n 1 momentissa tai 2 momentin 9 kohdassa mainittujen kriteerien lisäksi seuraavaa:

1) hoidon tarpeen väheneminen muun muassa sairauksien ehkäisyn keinoin sekä hoidon saatavuuden ja laadun paraneminen;

2) terveyskeskustoiminnan, mielenterveys- ja päihdehuollon järjestäminen yhteistyössä kunnallisen sosiaalitoimen kanssa seudullisiksi, toiminnallisiksi kokonaisuuksiksi ottaen huomioon alueelliset olosuhteet sekä yhteistyötarpeet erikoissairaanhoidon kanssa;

3) erikoissairaanhoidon toiminnallisen yhteistyön ja työnjaon kehittäminen sairaanhoitopiireissä ja niiden välillä erityisvastuualueittain;

4) erikoissairaanhoidon ja kansanterveyslain alaisten toimijoiden välisen ja keskinäisen yhteistyön lisääminen ja työnjaon selkiyttäminen;

5) terveydenhuoltopalvelujen kehittäminen pitkäjänteisesti;

6) uusien alueellisten työmuotojen kehittäminen sairauksien ehkäisyssä;

7) uusien merkittävien alueellisten työmuotojen kehittäminen sairauksien toteamisessa ja hoitamisessa;

8) toiminnan kehittämisen tukeminen henkilöstöä kouluttamalla tavoitteena muun muassa moniammatillisen yhteistyön ja johtamisen valmiuksien parantaminen;

9) alueellinen ja väestöryhmien välinen tasa-arvo sekä kielelliset olosuhteet; tai

10) terveyspalvelujärjestelmää rationalisoi-va vaikutus.

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2004.

Sosiaali- ja terveydenhuollon vuoden 2004 edelleen sellaisiin hankkeisiin, joiden osalta voimavaroista annetun valtioneuvoston asetuksen 13 §:ää, sellaisena kuin se on ollut lääninhallitus on tehnyt vuonna 2003 ehdollisen avustuspäätöksen 11 §:ssä tarkoitettuihin tavoin.

Sosiaali- ja terveydenhuollon vuoden 2004 voimavaroista annetun valtioneuvoston asetuksen 13 §:ää, sellaisena kuin se on ollut asetuksessa 807/2003, sovelletaan kuitenkin

Helsingissä 27 päivänä marraskuuta 2003

Peruspalveluministeri *Liisa Hyssälä*

Kansliapäällikkö Markku Lehto

N:o 977

Opetusministeriön asetus
museoviraston suoritteiden maksullisuudesta

Annettu Helsingissä 27 päivänä marraskuuta 2003

Opetusministeriön päätöksen mukaisesti säädetään 21 päivänä helmikuuta 1992 annetun valtion maksuperustelain (150/1992) 8 §:n ja museovirastosta 14 päivänä tammikuuta 1972 annetun lain (31/1972) 3 § nojalla, sellaisina kuin ne ovat, edellinen laissa 348/1994 ja jälkimmäinen laissa 1080/2001:

1 §

Maksuttomat julkisoikeudelliset suoritteet

Museoviraston maksuttomia julkisoikeudellisia suoritteita ovat muinaismuistolaisissa (295/1963) tarkoitetut lupa- ja lunastuspäätökset.

2 §

Maksulliset julkisoikeudelliset suoritteet

Kulttuuriesineiden maastaviennin rajoittamisesta annetussa laissa (115/1999) tarkoitettuihin maastavientiluvista peritään kiinteä maksu, jonka suuruus on 54 euroa. Lain 7 §:n 3 momentissa tarkoitettuihin luvista maksu voidaan kuitenkin museoviraston harkinnan mukaan jättää perimättä.

3 §

Omakustannusarvon mukaiset julkisoikeudelliset suoritteet

Valtion maksuperustelain (150/1992) 6 §:n 1 momentin mukaisia julkisoikeudellisia suo-

ritteita ovat muinaismuistolain 15 §:ssä tarkoitetut työt ja niistä aiheutuvat tutkimukset tai muut erityiset toimenpiteet.

4 §

Liiketaloudellisin perustein hinnoiteltavat suoritteet

Muita valtion maksuperustelain 7 §:ssä tarkoitettuja suoritteita, joiden hinnoista museovirasto päättää liiketaloudellisin perustein, ovat:

- 1) koulutuspalvelut ja erikseen tilatut opetus-, konservointi- ja konsulttipalvelut sekä tutkimukset;
- 2) julkaisut ja muut myyntiin tarkoitetut painotuotteet sekä kuvapalvelut, paitsi milloin ne tukevat muuta viraston toimintaa;
- 3) valokopiot ja muut jäljennökset;
- 4) museokokoelmiin kuuluvien esineiden lainaaminen, muottien ja esinejäljennösten valmistaminen ja mittapiirustusten tekeminen;
- 5) todistukset kohteen muinaisjäännettönsästä tai rakennussuojelulain (60/1985) mukaisesta suojelusta sekä muut vastaavat todistukset;

- 6) tilojen luovuttaminen ulkopuolisten käyttöön; sekä
7) muut tilauksesta tuotetut tuotteet.

5 §

Kirjasto- ja tietopalvelusuoritteet

Museoviraston kirjasto- ja tietopalveluiden maksullisuuteen ja maksuperusteisiin sovelletaan kirjasto- ja tietopalveluista perittävistä maksuista annettua opetusministeriön päätöstä (82/1993).

6 §

Museoiden pääsymaksut

Museoviraston ylläpitämissä museoissa peritään pääsymaksu seuraavasti:

Museo	euroa
Alikartano	3,00
Anjalan kartanomuseo	3,00
Cygnaeuksen galleria	3,00
Hvitträsk	4,00
Hämeen linna	5,00
Kotkaniemi	3,00
Kulttuurien museo	5,00

Helsingissä 27 päivänä marraskuuta 2003

Opetusministeri *Tuula Haatainen*

Kuusiston kartano.....	2,50
Louhisaari	4,00
Olavinlinna	5,00
Paikkarin torppa	2,50
Pukkilan kartanomuseo	3,00
Seurasaaren ulkomuseo	5,00
Suomen kansallismuseo	5,50
Suomenlinna-museo	2,50
Suomen merimuseo	2,50
Untamalan arkeologinen opastuskeskus..	3,00
Urajärven kartanomuseo.....	3,00
Urho Kekkosen museo	4,00
Yli-Lauroselan talomuseo	3,00

Museoviraston järjestämistä erikoisnäyttelyistä pääsymaksu on kuitenkin 2,50—10 euroa.

Museovirasto voi muissa museoissa noudatettavan käytännön mukaisesti jättää 1 ja 2 momentissa tarkoitetun pääsymaksun perimättä tai alentaa sitä taikka osallistua erillisiin yhteislippuihin.

7 §

Voimaantulo

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2004 ja on voimassa 31 päivään joulukuuta 2005.

Hallitusneuvos Erkki Norbäck

N:o 978

Opetusministeriön asetus**Valtion taidemuseon suoritteiden maksullisuudesta**

Annettu Helsingissä 27 päivänä marraskuuta 2003

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

1 §

Kulttuuriesineiden maastaviennin rajoittamisesta annetussa laissa (115/1999) tarkoitetuista maastavientiluvista peritään kiinteä maksu, jonka suuruus on 54 euroa. Lain 7 §:n 3 momentissa tarkoitetuista luvista maksu voidaan kuitenkin Valtion taidemuseon harrinnan mukaan jättää perimättä.

2 §

Valtion maksuperustelain (150/1992) 7 §:n 1 momentissa tarkoitettuja muita suoritteita, jotka Valtion taidemuseo hinnoittelee liikeloudellisin perustein ovat:

- 1) taidenäyttelyt;
- 2) taiteiden väliset esitykset ja muut ohjelmat;
- 3) julkaisut ja muut myyntiin tarkoitettut tuotteet;

- 4) konservointitutkimuspalvelut ja konservointialan neuvonta;
- 5) koulutus- ja konsultointipalvelut;
- 6) tieto-, kuva- ja lainauspalvelut;
- 7) tietokanta- ja muut suoraikäyttöpalvelut;
- 8) talletustoimintaan liittyvät palvelut;
- 9) tilojen käyttö; sekä
- 10) muut tilauksesta tehdyt suoritteet ja asiantuntijapalvelut.

3 §

Kokoelmien, kuva- ja tietoaineistojen sekä hakemistojen rajattu käyttö museon tiloissa on maksutonta itsepalvelua.

4 §

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2004 ja on voimassa 31 päivään joulukuuta 2006.

Helsingissä 27 päivänä marraskuuta 2003

Opetusministeri *Tuula Haatainen*

Hallitusneuvos Erkki Norbäck

JULKAISIJA: OIKEUSMINISTERIÖ

N:o 970—978, 2 arkkia