

SUOMEN SÄÄDÖSKOKOELMA

2004 Julkaistu Helsingissä 1 päivänä joulukuuta 2004 N:o 1012—1021

SISÄLLYS

N:o		Sivu
1012	Laki Kansainvälisen rikostuomioistuimen erioikeuksista ja vapauksista tehdyn sopimuksen lainsäädännön alaan kuuluvien määräysten voimaansaattamisesta	2767
1013	Laki Valtion elokuvatarkastamosta annetun lain 2 §:n muuttamisesta	2768
1014	Laki kirkkolain 22 luvun 8 §:n muuttamisesta	2769
1015	Laki kirkon keskusrahastosta annetun lain 3 ja 9 §:n muuttamisesta	2770
1016	Laki eräiden teknisten laitteiden vaatimustenmukaisuudesta	2771
1017	Laki työsuojelun valvonnasta ja muutoksenhausta työsuojeluasioissa annetun lain 4 §:n muuttamisesta	2774
1018	Laki rikoslain 47 luvun 1 ja 8 §:n muuttamisesta	2775
1019	Valtioneuvoston asetus hoitoon pääsyn toteuttamisesta ja alueellisesta yhteistyöstä	2776
1020	Liikenne- ja viestintäministeriön asetus Ratahallintokeskuksen maksuista	2779
1021	Maa- ja metsätalousministeriön ilmoitus maa- ja metsätalousministeriön asetuksesta vuoden 2004 kansallisten kotieläintukien maksatuksesta	2782

N:o 1012

Laki

Kansainvälisen rikostuomioistuimen erioikeuksista ja vapauksista tehdyn sopimuksen lainsäädännön alaan kuuluvien määräysten voimaansaattamisesta

Annettu Helsingissä 26 päivänä marraskuuta 2004

Eduskunnan päätöksen mukaisesti säädetään:

1 §
New Yorkissa 9 päivänä syyskuuta 2002 Kansainvälisen rikostuomioistuimen erioikeuksista ja vapauksista tehdyn sopimuksen lainsäädännön alaan kuuluvat määräykset ovat lakina voimassa sellaisina kuin Suomi on niihin sitoutunut.

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

3 §
Tämän lain voimaantulosta säädetään tasavallan presidentin asetuksella.

Helsingissä 26 päivänä marraskuuta 2004

Tasavallan Presidentti

TARJA HALONEN

Ulkoasiainministeri *Erkki Tuomioja*

HE 129/2004
UaVM 13/2004
EV 148/2004

N:o 1013

L a k i

Valtion elokuvatarkastamosta annetun lain 2 §:n muuttamisesta

Annettu Helsingissä 26 päivänä marraskuuta 2004

Eduskunnan päätöksen mukaisesti
muutetaan Valtion elokuvatarkastamosta 25 päivänä elokuuta 2000 annetun lain (776/2000)
2 § seuraavasti:

2 §

Valtion elokuvatarkastamoa johtaa johtaja.
Elokuvatarkastamolla on työjärjestys, jonka johtaja vahvistaa.

Johtaja ratkaisee myös muut elokuvatar-
kastamossa ratkaistavat asiat, joita ei ole
säädetty tai työjärjestyksessä määrätty eloku-
vatarkastamon muun virkamiehen ratkaista-
viksi. Valtioneuvoston asetuksella säädetään

asioista, joita ei voida työjärjestyksessä mää-
rätä muun virkamiehen ratkaistaviksi.

Tämä laki tulee voimaan 1 päivänä tam-
mikuuta 2005.

Ennen lain voimaantuloa voidaan ryhtyä
lain täytäntöönpanon edellyttämiin toimenpi-
teisiin.

Helsingissä 26 päivänä marraskuuta 2004

Tasavallan Presidentti

TARJA HALONEN

Kulttuuriministeri *Tanja Karpela*

N:o 1014

L a k i**kirkkolain 22 luvun 8 §:n muuttamisesta**

Annettu Helsingissä 26 päivänä marraskuuta 2004

Kirkolliskokouksen ehdotuksen ja eduskunnan päätöksen mukaisesti *muutetaan* 26 päivänä marraskuuta 1993 annetun kirkkolain (1054/1993) 22 luvun 8 §:n 1 ja 3 kohta, sellaisina kuin ne ovat, 8 §:n 1 kohta laissa 1247/2001 ja 8 §:n 3 kohta laissa 821/2004, seuraavasti:

22 luku

Kirkkohallitus, kirkon keskusrahasto ja kirkon sopimusvaltuuskunta

8 §

Maksut kirkon keskusrahastolle

Jokainen seurakunta tai seurakuntayhtymä suorittaa kirkon keskusrahastoon vuosittain

1) enintään seitsemän prosenttia viimeksi toimitetun verotuksen laskennallisesta kirkol-

lisverosta ja maksuunpannun yhteisöveron osuudesta (*perusmaksu*);

3) perusmaksun lisäksi enintään kaksikymmentä prosenttia 1 kohdan mukaisesta maksuunpannun yhteisöveron seurakunnalle tulevasta osuudesta (*lisämaksu*); lisämaksu voi olla progressiivinen; ja

Tämä laki tulee voimaan 1 päivänä tammikuuta 2005.

Helsingissä 26 päivänä marraskuuta 2004

Tasavallan Presidentti**TARJA HALONEN**Kulttuuriministeri *Tanja Karpela*

N:o 1015

L a k i**kirkon keskusrahastosta annetun lain 3 ja 9 §:n muuttamisesta**

Annettu Helsingissä 26 päivänä marraskuuta 2004

Eduskunnan päätöksen mukaisesti
muutetaan kirkon keskusrahastosta 5 päivänä joulukuuta 1941 annetun lain (895/1941) 3 §:n 2 kohta sekä 9 §:n 1 ja 2 momentti, sellaisina kuin ne ovat, 3 §:n 2 kohta laissa 1003/1987 sekä 9 §:n 1 ja 2 momentti laissa 1249/2001, seuraavasti:

3 §

Keskusrahaston tulon muodostavat:

2) seurakuntien kirkkolain 22 luvun 8 §:n mukaan suoritettavat maksut;

9 §

Verotulojen täydennystä myönnetään seurakunnalle, kun seurakunnan laskennallinen kirkollisvero ja maksuunpantu yhteisövero yhteensä läsnä olevaa jäsentä kohden alittaa kunnan asukastiheyden mukaan määräytyvän tasoitusrajan, joka on, sen mukaan kuin kirkkohallitus tarkemmin päättää, 65—80 prosenttia kaikkien seurakuntien läsnä olevaa jäsentä kohden laskettujen laskennallisten kirkollisverojen ja maksuunpantujen yhteisöverojen summan keskiarvosta.

Verotulojen täydennys on tasoitusrajan ja seurakunnan läsnä olevaa jäsentä kohden lasketun laskennallisen kirkollisveron ja maksuunpantun yhteisöveron erotus kerrottuna seurakuntien keskimääräisellä painotetulla tuloveroprosentilla ja seurakunnan läsnä olevien jäsenten määrällä sen vuoden lopussa, jonka tuloihin verotus kohdistuu. Jos seurakunnan tuloveroprosentti alittaa kaikkien seurakuntien keskimääräisen painotetun tuloveroprosentin, seurakunnan laskennallisena kirkollisverona käytetään kuitenkin maksuunpantua kirkollisveroa.

Tämä laki tulee voimaan 1 päivänä tammikuuta 2005.

Helsingissä 26 päivänä marraskuuta 2004

Tasavallan Presidentti**TARJA HALONEN**Kulttuuriministeri *Tanja Karpela*

N:o 1016

L a k i

eräiden teknisten laitteiden vaatimustenmukaisuudesta

Annettu Helsingissä 26 päivänä marraskuuta 2004

Eduskunnan päätöksen mukaisesti säädetään:

1 §

Lain tarkoitus

Tämän lain tarkoituksena on varmistaa, että kone, työväline, henkilönsuojain tai muu tekninen laite (*tekninen laite*) on vaatimusten mukainen eikä aiheuta valmistajan tarkoittamassa käytössä tapaturman vaaraa eikä terveyden haittaa. Lain tarkoituksena on myös varmistaa, että asianmukaisesti suunniteltu, valmistettu ja varustettu tekninen laite voidaan esteettä luovuttaa markkinoille tai käyttöön.

2 §

Soveltamisala

Tätä lakia sovelletaan valmistajaan, maahantuojaan, myyjään ja muuhun henkilöön, joka luovuttaa olennaisessa määrin työssä käytettäväksi tarkoitettua teknisen laitteen Suomessa markkinoille tai käyttöön.

Teknisen laitteen hankintaan, turvalliseen käyttöön ja tarkastamiseen liittyvistä työnantajan velvoitteista säädetään erikseen.

3 §

Suhde muuhun lainsäädäntöön

Jos muussa laissa on tästä laista poikkeavia säännöksiä teknisten laitteiden markkinoille tai käyttöön luovuttamisesta, niitä sovelletaan tämän lain asemesta.

4 §

Valmistajan yleinen huolehtimisvelvollisuus

Valmistajan tulee suunnitella ja valmistaa tekninen laite rakenteiltaan, varusteiltaan ja muilta ominaisuuksiltaan sellaiseksi, että se soveltuu tarkoitettuun käyttöön eikä tällaisessa käytössä aiheuta tapaturman vaaraa eikä terveyden haittaa. Jos tapaturman vaaraa tai terveyden haittaa ei voida muutoin riittävästi poistaa, on valmistuksessa käytettävä tarkoituksenmukaisia suojaustoimenpiteitä. Vaaroista ja haitoista on varoitettava tehokkaasti. Henkilönsuojaimen on oltava tehokas niitä vaaroja vastaan, joilta suojaamaan se on tarkoitettu.

Valtioneuvoston asetuksella annetaan tarkemmat säännökset:

HE 135/2004
TyVM 11/2004
EV 141/2004

Ilmoitettu Euroopan parlamentin ja neuvoston direktiivin 98/34/EY, muut. 98/48/EY mukaisesti

1) koneiden suunnitteluun ja rakenteeseen liittyvistä terveys- ja turvallisuusvaatimuksista, hallintajärjestelmistä, mekaanisen ja muun vaaran torjunnasta, suojuksien ja turvalaitteiden ominaisuuksista;

2) henkilönsuojainten suunnitteluun ja rakenteeseen liittyvistä vaatimuksista sekä henkilönsuojainten haittattomuudesta ja suojausominaisuuksista; sekä

3) muiden kuin 1 ja 2 kohdassa tarkoitettujen teknisten laitteiden suunnitteluun ja rakenteeseen liittyvistä terveys- ja turvallisuusvaatimuksista.

5 §

Vaatimustenmukaisuuden osoittaminen

Valmistajan tulee teknisen laitteen ominaisuuksien edellyttämällä tavalla:

1) luotettavasti osoittaa, että tekninen laite on vaatimusten mukainen; vaaralliset tekniset laitteet ja muut kuin yksinkertaiset vähäisiltä vaaroilta suojaamaan tarkoitettut henkilönsuojaimet on asiantuntijalaitoksen tyyppitarkastettava tai varmistettava niiden vaatimustenmukaisuus;

2) koota vaatimustenmukaisuuden osoittamista ja valvontaa varten tekniset asiakirjat;

3) laatia laitteen mukana toimitettavaksi asianmukaiset käyttö- ja muut ohjeet; sekä

4) varustaa tekninen laite merkinnällä sen vaatimustenmukaisuudesta ja, jollei sen tunnistaminen ole muuten ilmeistä, tarpeellisella tunnistamismerkinnällä.

Valtioneuvoston asetuksella annetaan tarkemmat säännökset teknisistä laitteista, joille on tehtävä tyyppitarkastus tai muu vaatimustenmukaisuuden varmentaminen, ja siihen liittyvästä menettelystä sekä laitteen mukana toimitettavien ohjeiden sisällöstä ja laitteen tehtävistä merkinnöistä.

6 §

Vaarallisen aineen huomioon ottaminen

Milloin tekniseen laitteeseen pysyvästi kuuluvana osana sisältyy vaarallista ainetta, tulee valmistajan liittää siihen aineen nimi ja tarpeellinen merkintä sen vaarallisuudesta käytössä ja onnettomuustilanteissa. Mukana

tulee toimittaa kyseistä vaarallista ainetta koskevat asianmukaiset käyttö- ja turvallisuusohjeet.

7 §

Euroopan talousalueelle tuojan velvollisuudet

Jos valmistaja ei ole täyttänyt 4—6 §:ssä säädettyä velvollisuuttaan, kuuluu velvollisuus sellaiselle muulle henkilölle, joka luovuttaa teknisen laitteen omista nimissään ensimmäistä kertaa markkinoille tai käyttöön Euroopan talousalueella.

8 §

Vaatimustenmukaisuusolettama

Teknisen laitteen katsotaan olevan sitä koskevien vaatimusten mukainen, jos valmistaja on antanut vaatimustenmukaisuudesta asianmukaisen vakuutuksen ja tehnyt laitteen sitä koskevan merkinnän tai laitteen vaatimustenmukaisuus on muutoin osoitettu siten kuin 5 §:ssä säädetään.

Jos valvontaviranomainen osoittaa teknisen laitteen olevan vaatimusten vastaisen tai vaarallisen käytössä, sen markkinoilla olo voidaan estää tai sitä voidaan rajoittaa siten kuin erikseen säädetään.

9 §

Teknisen laitteen edelleen luovuttajan velvollisuudet

Markkinoille luovutetun teknisen laitteen edelleen luovuttajan on osaltaan varmistettava, että laite on turvallisuuden kannalta siten vaatimustenmukainen kuin se oli markkinoille luovutettaessa. Lisäksi tulee varmistaa, että asianmukaiset suomen- ja ruotsinkieliset ohjeet ovat laitteen mukana.

10 §

Käytössä olevat tekniset laitteet

Mitä 8 ja 9 §:ssä säädetään, koskee soveltuvin osin myös käytössä olevien teknisten

laitteiden myyntiä, vuokrausta ja muuta luovuttamista.

Jos tekniseen laitteeseen tehdään käyttötarkoituksen vastaisia tai muita olennaisia turvallisuuteen vaikuttavia muutoksia, sitä käsitellään uutena laitteena ja siihen sovelletaan, mitä 4 ja 5 §:ssä säädetään.

11 §

Näytteille asettaminen

Tekninen laite saadaan asettaa näytteille, vaikkei se täytä tässä laissa asetettuja vaatimuksia, edellyttäen, että selvällä merkinnällä osoitetaan, ettei se ole vaatimustenmukainen ja ettei sitä saa luovuttaa tai ottaa käyttöön ennen kuin se on saatettu vaatimustenmukaiseksi. Lisäksi tulee huolehtia siitä, ettei näytteille asetetusta laitteesta aiheudu vaaraa.

12 §

Lain valvonta

Tämän lain noudattamista valvovat työsuojeluviranomaiset siten kuin työsuojelun valvonnasta ja muutoksenhausta työsuojeluasioiden osalta annetussa laissa (131/1973) säädetään.

Helsingissä 26 päivänä marraskuuta 2004

Tasavallan Presidentti

TARJA HALONEN

Yksityiseen kulutukseen tarkoitettujen tai olennaisessa määrin yksityisessä kulutuksessa käytettävien teknisten laitteiden vaatimustenmukaisuudesta ja valvonnasta säädetään kulutustavaroiden ja kuluttajapalvelusten turvallisuudesta annetussa laissa (75/2004).

13 §

Rangaistussäännös

Valmistaja tai luovuttaja, joka tahallaan tai huolimattomuudesta laiminlyö tässä laissa säädetyn velvollisuutensa, on tuomittava, jollei teosta muualla laissa säädetä ankarampaa rangaistusta, *laiteturvallisuusrikkomuksesta* sakkoon.

Rangaistus työturvallisuusrikkomuksesta säädetään rikoslain (39/1889) 47 luvun 1 §:ssä.

14 §

Voimaantulo

Tämä laki tulee voimaan 1 päivänä tammikuuta 2005.

Tällä lailla kumotaan 23 päivänä elokuuta 2002 annetun työturvallisuuslain (738/2002) 68 §:n 3 momentti.

Sosiaali- ja terveysministeri *Sinikka Mönkäre*

N:o 1017

L a k i

työsuojelun valvonnasta ja muutoksenhausta työsuojeluasioissa annetun lain 4 §:n muuttamisesta

Annettu Helsingissä 26 päivänä marraskuuta 2004

Eduskunnan päätöksen mukaisesti
muutetaan työsuojelun valvonnasta ja muutoksenhausta työsuojeluasioissa 16 päivänä helmikuuta 1973 annetun lain (131/1973) 4 §:n 1 momentin 6 kohta, sellaisena kuin se on laissa 740/2002, seuraavasti:

4 §
Tarkastuksen tai tutkimuksen toimittajalla on oikeus:

kuuluvien säännösten noudattamiseen veloitetuilta henkilöiltä sekä suullisesti että kirjallisesti; sekä

6) saada asettamassaan kohtuullisessa määräjässä tarpeellisia tietoja työnantajalta ja muilta työsuojeluviranomaisten valvontaan

Tämä laki tulee voimaan 1 päivänä tammikuuta 2005.

Helsingissä 26 päivänä marraskuuta 2004

Tasavallan Presidentti

TARJA HALONEN

Sosiaali- ja terveysministeri *Sinikka Mönkäre*

HE 135/2004
TyVM 11/2004
EV 141/2004

Ilmoitettu Euroopan parlamentin ja neuvoston direktiivin 98/34/EY, muut. 98/48/EY mukaisesti

N:o 1018

L a k i**rikoslain 47 luvun 1 ja 8 §:n muuttamisesta**

Annettu Helsingissä 26 päivänä marraskuuta 2004

Eduskunnan päätöksen mukaisesti
muutetaan 19 päivänä joulukuuta 1889 annetun rikoslain (39/1889) 47 luvun 1 §:n 3 momentti sekä 8 §:n 1 momentin 4 kohta ja 2 momentti, sellaisina kuin ne ovat laissa 739/2002, seuraavasti:

47 luku

Työrikoksista

1 §

Työturvallisuusrikos

Työturvallisuusrikoksena ei kuitenkaan pidetä yksittäistä työturvallisuusmääräysten rikkomista, joka on työturvallisuuden kannalta vähäinen ja josta säädetään rangaistus työturvallisuuslain (738/2002) 63 §:ssä, työterveyshuoltolain (1383/2001) 23 §:ssä tai eräiden teknisten laitteiden vaatimustenmukaisuudesta annetun lain (1016/2004) 13 §:ssä.

8 §

Määritelmät

Tässä luvussa tarkoitetaan

4) *työturvallisuusmääräyksillä* työturvallisuuslakiin, työterveyshuoltolakiin, eräiden teknisten laitteiden vaatimustenmukaisuudesta annettuun lakiin tai muuhun työturvallisuutta koskevaan lakiin sisältyviä taikka tällaisen lain nojalla annettuja työn turvallisuutta tai terveellisyttä koskevia säännöksiä, joita on noudatettava toisen suojelemiseksi.

Mitä 1 ja 7 §:ssä säädetään työnantajan ja tämän edustajan vastuusta, on vastaavasti sovellettava muihin työturvallisuuslain 3 ja 4 §:ssä tarkoitettujen töiden teettäjiin ja heidän edustajiinsa sekä saman lain 7 §:ssä ja eräiden teknisten laitteiden vaatimustenmukaisuudesta annetun lain 2 §:ssä tarkoitettuihin henkilöihin ja heidän edustajiinsa.

Tämä laki tulee voimaan 1 päivänä tammikuuta 2005.

Helsingissä 26 päivänä lokakuuta 2004

Tasavallan Presidentti**TARJA HALONEN**Sosiaali- ja terveysministeri *Sinikka Mönkäre*

HE 135/2004
 TyVM 11/2004
 EV 141/2004

Ilmoitettu Euroopan parlamentin ja neuvoston direktiivin 98/34/EY, muut. 98/48/EY mukaisesti

2 440201/153

N:o 1019

Valtioneuvoston asetus**hoitoon pääsyn toteuttamisesta ja alueellisesta yhteistyöstä**

Annettu Helsingissä 25 päivänä marraskuuta 2004

Valtioneuvoston päätöksen mukaisesti, joka on tehty sosiaali- ja terveysministeriön esittelystä, säädetään 28 päivänä tammikuuta 1972 annetun kansanterveyslain (66/1972) 49 §:n ja 1 päivänä joulukuuta 1989 annetun erikoissairaanhoidon lain (1062/1989) 59 §:n nojalla, sellaisina kuin niistä edellinen on laissa 855/2004 ja jälkimmäinen laissa 856/2004:

1 luku

Tutkimukseen ja hoitoon pääsy

1 §

Välitön yhteydensaanti terveyskeskukseen

Kansanterveyslain (66/1972) 15 b §:n 1 momentissa tarkoitettu välitön yhteydensaanti arkipäivisin virka-aikana terveyskeskukseen tulee järjestää siten, että yhteyttä ottava henkilö voi valintansa mukaan soittaa puhelimella tai tulla henkilökohtaisesti terveyskeskukseen. Yhteydensaanti merkitään potilasasiakirjoihin siten kuin 3 §:ssä säädetään.

Virka-ajalla tarkoitetaan terveyskeskuksen julkisesti ilmoittamaa aukioloaikaa arkipäivisin. Virka-ajan ulkopuolella tulee järjestää päivystys.

2 §

Hoidon tarpeen arviointi

Hoidon tarpeen arvioinnissa selvitetään yhteydenoton syy, sairauden oireet ja niiden

vaikeusaste sekä kiireellisyys yhteydenottajan kertomien esitietojen tai lähetteen perusteella. Hoidon tarpeen arviointi edellyttää, että terveydenhuollon ammattihenkilöllä on asianmukainen koulutus, työkokemus ja yhteys hoitoa antavaan toimintayksikköön sekä käytettävissään potilasasiakirjat.

Vastaanottokäynnin yhteydessä terveydenhuollon ammattihenkilö voi koulutuksensa, työkokemuksensa ja toimintayksikössä sovitun työnjaon perusteella tehdä hoidon tarpeen arvioinnin potilaan kertomien esitietojen ja hänestä tehtyjen riittävien selvitysten perusteella. Hoidon tarpeen arviointi voidaan tehdä myös puhelinalveluna.

3 §

Potilasasiakirjamerkinnot

Hoidon tarpeen arvioinnista ja arvion tekneen terveydenhuollon ammattihenkilön antamasta hoito-ohjeesta tai toimenpide-ehdotuksesta tehdään merkinnät potilasasiakirjoihin. Myös puhelinalveluna annettavasta henkilökohtaisesta terveyden- ja sairaanhoidon neuvonnasta tai palveluunohjauksesta teh-

dään merkinnät potilasasiakirjoihin. Terveystieteiden ammattihenkilön tulee pyrkiä tunnistamaan potilas sekä, jos joku muu ottaa yhteyttä potilaan puolesta, tämä yhteydenottaja. Myös potilaan ja muun yhteydenottajan tunnistamistavasta tehdään merkinnät potilasasiakirjoihin.

Potilasasiakirjamerkintöjen tekemisestä on lisäksi voimassa, mitä potilaan asemasta ja oikeuksista annetun lain (785/1992) 12 §:ssä ja potilasasiakirjojen laatimisesta sekä niiden ja muun hoitoon liittyvän materiaalin säilyttämisestä annetussa sosiaali- ja terveysministeriön asetuksessa (99/2001) säädetään.

4 §

Hoidon toteuttaminen

Hoidon aloittamisesta päätettäessä tulee ottaa huomioon potilaan terveydentila, toimintakyky ja sairaus sekä niiden ennakoitavissa oleva kehitys.

Jos kunta tai kuntayhtymä ei voi itse antaa tarvittavaa hoitoa kansanterveyslaissa tai erikoissairaanhoitolaissa (1062/1989) säädetyissä enimmäisajoissa, sen on viivytyksettä ja enimmäisaikojen puitteissa järjestettävä potilaalle mahdollisuus saada kyseessä oleva hoito muilta palveluntuottajilta yhteistoiminnassa toisen kunnan tai kuntayhtymän kanssa tai hankkimalla sopimukseen perustuen hoito muilta palveluntuottajilta.

5 §

Odotusaikojen julkaiseminen

Terveystieteiden toimintayksikön tulee julkaista kansanterveyslain 15 b §:n 1 ja 2 momentin sekä erikoissairaanhoitolain 31 §:n 3 momentin tarkoittamat tiedot odotusajoista erikoisaloittain vähintään puolivuositain Internetissä, tiedotteella tai muulla vastaavalla tavalla. Tietojen julkaisemistavassa tulee ottaa huomioon se, että se kattaa mahdollisimman laajasti alueen väestön.

6 §

Seurantatietojen julkaiseminen

Sosiaali- ja terveysalan tutkimus- ja kehittä-

miskeskus julkaisee hoitoon pääsyn toteutumista koskevat seurantatiedot. Sosiaali- ja terveysalan tutkimus- ja kehittämiskeskukseen tallennettavista tiedoista on voimassa, mitä terveydenhuollon valtakunnallisista henkilörekistereistä annetussa laissa (556/1989) ja asetuksessa (774/1989) säädetään.

2 luku

Terveydenhuollon alueellinen yhteistyö ja palvelujen yhteensovittaminen

7 §

Terveydenhuollon palvelujen järjestämissuunnitelma

Sairaanhoitopiirin kuntayhtymän ja sen alueen kuntien on laadittava yhteistyössä terveydenhuollon palvelujen järjestämissuunnitelma. Sairaanhoitopiirin kuntayhtymä vastaa suunnitelman laatimisesta valtuustokausittain. Suunnitelman toteutumista arvioidaan vuosittain yhteistyössä alueen kuntien kanssa ja siihen tehdään tarvittaessa muutokset.

Terveydenhuollon palvelujen järjestämissuunnitelmassa tulee sopia ainakin alueellisesta yhteistyöstä ja palvelujen yhteensovittamisesta sairaanhoitopiirin alueella sijaitsevien sairaaloiden, terveyskeskusten ja tarvittaessa muiden terveydenhuollon toimintayksiköiden kesken. Sosiaalihuollon palvelut tulee tarvittaessa sovittaa terveydenhuollon palvelujen toiminnalliseen kokonaisuuteen yhteistyössä alueen kuntien sosiaalitoimen kanssa. Terveydenhuollon palvelujen yhteensovittamiseksi sairaanhoitopiirin kuntayhtymän ja sen alueen kuntien tulee erityisesti arvioida alueen laboratorio- ja kuvantamispalvelujen, lääkinnällisen kuntoutuksen sekä päivystys- ja ensihoidon palvelujen toiminnallinen kokonaisuus.

Terveydenhuollon palvelujen järjestämissuunnitelmassa tulee sopia alueen kuntien ja terveyskeskusten kanssa alueellisen tietohallinnon järjestämisestä. Suunnitelmassa tulee mahdollisuuksien mukaan ottaa huomioon yksityisten palveluntuottajien ja sosiaalihuollon tietohallinnon yhteistyötartteet.

8 §

Yhtenäiset lääketieteelliset tai hammaslääketieteelliset hoidon perusteet

Sosiaali- ja terveysministeriö ohjaa valtakunnallisten yhtenäisten lääketieteellisten tai hammaslääketieteellisten hoidon perusteiden laatimista. Sairaanhoidopiirin kuntayhtymän tulee seurata ja valvoa yhdessä sen alueen kuntien ja terveyskeskusten kanssa, että yhtenäiset hoidon perusteet toteutuvat alueella.

Helsingissä 25 päivänä marraskuuta 2004

Peruspalveluministeri *Liisa Hyssälä*

3 luku

Voimaantulo

9 §

Voimaantulo

Tämä asetus tulee voimaan 1 päivänä maaliskuuta 2005.

Ennen tämän asetuksen voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Neuvotteleva virkamies Riitta-Maija Jouttimäki

N:o 1020

Liikenne- ja viestintäministeriön asetus**Ratahallintokeskuksen maksuista**

Annettu Helsingissä 24 päivänä marraskuuta 2004

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

1 §

Soveltamisala

Tässä asetuksessa säädetään Ratahallintokeskuksen maksullisista suoritteista ja niiden maksuperusteista sekä julkisoikeudellisista suoritteista perittävistä maksuista.

2 §

Kiinteämaksuiset julkisoikeudelliset suoritteet

Valtion maksuperustelain 6 §:n 2 momentissa tarkoitettuja maksullisia julkisoikeudellisia suoritteita, joista Ratahallintokeskus perii liitteenä olevan maksutaulukon mukaiset kiinteät maksut, ovat seuraavat suoritteet:

- 1) liikkuvan kaluston ja ratalaitteiden hyväksyminen käytettäväksi valtion rataverkolla;
- 2) lupa yksityisraideliittymää varten;
- 3) poikkeuslupa terveydentilaa koskevista kelpoisuusvaatimuksista;
- 4) poikkeuslupa koulutus- ja muista kelpoisuusvaatimuksista; sekä
- 5) lupa tasoristeystä varten.

3 §

Omakustannusarvon mukaiset julkisoikeudelliset suoritteet

Maksullisia julkisoikeudellisia suoritteita, joista Ratahallintokeskus perii suoritteiden omakustannusarvon mukaisen maksun, ovat seuraavat suoritteet:

- 1) joukkoliikenteen tarkastusmaksutoiminta;
- 2) uuden liikkuvan kaluston ja ratalaitteiden tyyppihyväksyntä;
- 3) uuden liikkuvan kaluston ja ratalaitteiden hyväksyminen käytettäväksi valtion rataverkolla;
- 4) poikkeuslupa rautatieliikenteen turvallisuuksimääräyksistä;
- 5) turvallisuustodistuksen myöntäminen tai hyväksyminen;
- 6) liikenteenohjaus yksityisraiteella tai sen osalla; sekä
- 7) päätös Euroopan laajuisen rautatiejärjestelmän yhteentoimivuudesta annetun lain (561/2002) 13 §:ssä tarkoitettuun oikaisuvaatimukseen.

Tämän pykälän 1 momentin 1 kohdassa tarkoitettu suoritteesta peritään toiminnasta

aiheutuvat erilliskustannukset, joihin lisätään tarkastustoimen osuus Ratahallintokeskuksen hallintokuluista. Saman momentin 2—7 kohdassa tarkoitetuista suoritteista perittävät maksut määräytyvät suoritteen tuottamiseen käytetyn ajan ja kiinteähintaisen tuntiveloituksen perusteella. Omakustannusarvon mukainen tuntiveloitus on 73 euroa ensimmäiseltä tunnilta ja 63 euroa kultakin alkavalta lisätyötunnilta. Lisäksi peritään suoritteen tuottamiseen mahdollisesti liittyvät asiantuntijakustannukset sekä valtion matkustussäännön mukaiset korvaukset.

4 §

Maksulliset liiketaloudellisin perustein hinnoiteltavat suoritteet

Valtion maksuperustelain 7 §:ssä tarkoitettuja suoritteita, jotka Ratahallintokeskus hinnoittelee liiketaloudellisin perustein, ovat seuraavat suoritteet:

- 1) risteämälupa;
- 2) mittauspyöräkertojen vuokraaminen;
- 3) huonetilojen, rakennusten, rakennelmiin, maa-alueiden ja rakennettujen kiinteistöjen käyttöoikeuden vuokraaminen ja luovuttaminen;
- 4) maaomaisuuteen myönnettävät käyttö-, rasite- ja muut vastaavat oikeudet sekä kiven, soran ja muiden näihin verrattavien ainesten luovuttaminen ja puun myynti;
- 5) erikseen tilatut tarkastukset;

Helsingissä 24 päivänä marraskuuta 2004

Liikenne- ja viestintäministeri *Leena Luhtanen*

- 6) painotuotteet ja muu tietoaineisto;
- 7) valokopiot, sähköiset tallenteet ja muut jäljennökset sekä niiden lähettäminen; sekä
- 8) muu toimeksiantoon perustuva Ratahallintokeskuksen suorite.

5 §

Erinäiset säännökset

Tässä asetuksessa tarkoitettut maksut peritään myös annetuista hylkäävistä päätöksistä.

Edellä 2 §:n 1 kohdassa tarkoitettu maksu voidaan jättää perimättä valtion rataverkolla liikkuvan, käytössä olevan museokaluston hyväksymisestä käytettäväksi valtion rataverkolla, jos hakijan toiminnan tarkoituksena on rautatiekulttuurin edistäminen pääasiallisesti ilman voiton tai muun välittömän taloudellisen ansion hankkimista hakijalle.

6 §

Voimaantulo

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2005 ja on voimassa 31 päivään joulukuuta 2006 saakka.

Suoritteista, joita koskeva asia on tullut vireille ennen tämän asetuksen voimaantuloa, peritään maksu tämän asetuksen voimaan tullessa voimassa olleiden säännösten mukaisesti.

Hallitusneuvos Rami Metsäpelto

Kiinteämaksuiset julkisoikeudelliset suoritteet

1. Käytössä olevan liikkuvan kaluston ja ratalaitteiden
hyväksyminen käytettäväksi valtion rataverkolla 73,00 euroa
2. Lupa yksityisraideliittymää varten 262,00 euroa
3. Poikkeuslupa terveydentilaa koskevista kelpoisuusvaatimuksista..... 148,00 euroa
4. Poikkeuslupa koulutus- ja muista kelpoisuusvaatimuksista 73,00 euroa
5. Lupa tasoristeystä varten 262,00 euroa

SDK/SÄHKÖINEN PAINOS

N:o 1021

Maa- ja metsätalousministeriön ilmoitus**maa- ja metsätalousministeriön asetuksesta vuoden 2004 kansallisten kotieläintukien maksatuksesta**

Annettu Helsingissä 26 päivänä marraskuuta 2004

Maa- ja metsätalousministeriö ilmoittaa Suomen säädöskokoelmasta 25 päivänä helmikuuta 2000 annetun lain (188/2000) 4 §:n nojalla:

Maa- ja metsätalousministeriö on antanut seuraavan asetuksen:

Asetuksen nimike	MMM:n määräys- kokoelman n:o	antopäivä	voimaantulo- päivä
MMMa vuoden 2004 kansallisten kotieläintukien maksatuksesta	74/04	26.11.2004	1.12.2004

Edellä mainittu asetusta on julkaistu maa- ja metsätalousministeriön määräyskokoelmassa. Asetus on saatavissa maa- ja metsätalousministeriön tietopalvelukeskuksesta, osoite (Mariankatu 23, Helsinki), PL 310, 00023 Valtioneuvosto, puhelin (09) 5765 111.

Helsingissä 26 päivänä marraskuuta 2004

Maa- ja metsätalousministeri *Juha Korkeaoja*

Ylitarkastaja Velimatti Mikkilä

JULKAISIJA: OIKEUSMINISTERIÖ

N:o 1012—1021, 2 arkkia