

SUOMEN SÄÄDÖSKOKOELMA

2004 Julkaistu Helsingissä 9 päivänä joulukuuta 2004 N:o 1047—1056

SISÄLLYS

N:o		Sivu
1047	Laki työttömyysturvalain muuttamisesta	2823
1048	Laki työttömyyskassalain muuttamisesta	2826
1049	Laki työttömyysetuuksien rahoituksesta annetun lain 4 ja 5 §:n muuttamisesta	2828
1050	Laki julkisesta työvoimapalvelusta annetun lain muuttamisesta ja väliaikaisesta muuttamisesta .	2829
1051	Eduskunnan päätös valtioneuvoston lainanottovaltuuden muuttamisesta	2831
1052	Valtioneuvoston asetus Suomen Akatemiasta annetun asetuksen muuttamisesta	2832
1053	Valtioneuvoston asetus maatalousyrittäjien luopumistuesta annetun asetuksen 7 §:n muuttamisesta	2833
1054	Sisäasiainministeriön asetus julkisen notaarin suoritteiden maksuista	2834
1055	Sisäasiainministeriön asetus pysäköintivirhemaksuista	2835
1056	Verohallituksen päätös ennakonpidätysvelvollisuudesta vapauttamisesta	2837

N:o 1047

Laki

työttömyysturvalain muuttamisesta

Annettu Helsingissä 3 päivänä joulukuuta 2004

Eduskunnan päätöksen mukaisesti
muutetaan 30 päivänä joulukuuta 2002 annetun työttömyysturvalain (1290/2002) 5 luvun 7 §:n 1 momentti ja 8 §:n 3 momentti, 6 luvun 8 §:n 1 momentti sekä 11 luvun 2 §:n 1 momentti ja 3 §:n 2 momentti sekä
lisätään 5 luvun 3 §:ään uusi 5 momentti ja 7 §:ään uusi 3 momentti seuraavasti:

5 luku

7 §

Työttömyyspäivärahan saamisen edellytykset

Yrittäjän työssäoloehto

3 §

Palkansaajan työssäoloehto

Yrittäjän työssäoloehto täyttyy, kun henkilö lähinnä edellisten 48 kuukauden aikana (tarkastelujakso) on työskennellyt yhteensä 24 kuukautta yrittäjänä siten, että yritystoiminta on ollut laajuudeltaan olennaista. Kukin yrittäjänä työskennellyt jakso luetaan yrittäjän työssäoloehtoon vain kerran. Valtioneuvoston asetuksella säädetään tarkemmin siitä yrittäjien eläkelain tai maatalousyrittäjien eläkelain mukaisen vakuutuksen työtulosta sekä työntekijäin eläkelain mukaisesta työansioista, jo-

HE 140/2004
StVM 24/2004
EV 142/2004

ka osoittaa, että yritystoiminta on laajuudeltaan olennaista.

Yrittäjäkassasta palkansaajakassan jäseneksi siirtyneelle henkilölle ei myönnetä yrittäjän työttömyyspäivärahaa ennen kuin hän on yrittäjäkassan jäsenenä täyttänyt 1 momentissa tarkoitetun työssäoloehdon, jos henkilö on ollut palkansaajakassan jäsenenä yli 32 kalenteriviikkoa taikka palkansaajakassan jäsenenä ollessaan ollut 2 §:ssä tarkoitulla tavalla vakuutettuna ja täyttänyt 3 §:ssä tarkoitetun työssäoloehdon. Tällöin yrittäjän työssäoloehdon tarkastelujakso alkaa siitä, kun henkilö on uudelleen liittynyt yrittäjäkassaan.

8 §

Yrittäjälle hyväksi luettavat vakuutuskaudet

Peruspäivärahassa yrittäjän työssäoloehdoton luetaan lähinnä 28 edellisen kuukauden aikana tehty palkansaajan työssäoloehdoton luettava työ.

6 luku

Työttömyyspäivärahan määrä ja kesto

8 §

Päivärahakauden alkaminen alusta

Kun palkansaaja on työttömyyspäiväraha-oikeuden alkamisen jälkeen täyttänyt 5 luvun 3 §:n 2 momentissa tarkoitetun työssäoloehdon, edellä tarkoitetun enimmäisajan laskeminen aloitetaan alusta ja ansiopäivärahan perusteena oleva palkka määrätään uudestaan. Samoin menetellään, jos yrittäjä on täyttänyt yrittäjän työssäoloehdon. Työttömyyspäiväraha-oikeuden alkamisen jälkeen, ennen tämän luvun 7 §:ssä säädetyn enimmäisajan täyttymistä yrittäjän työssäoloehdoton luetaan vähintään 12 kuukautta kestäneet työskentelyjaksot niiltä osin kuin ne sisältyvät 5 luvun 7 §:ssä mainittuun tarkastelujaksoon.

11 luku

Toimeenpanoa koskevat säännökset

2 §

Velvollisuus tietojen antamiseen

Työttömyysetuuden hakijan on annettava Kansaneläkelaitokselle ja työttömyyskassalle etuuden myöntämiseksi ja maksamiseksi tarvittavat tiedot. Etuuden saaja tai hakija on lisäksi velvollinen antamaan Kansaneläkelaitokselle ja työttömyyskassalle sen vaatimia selvityksiä, jotka ovat tarpeen erityisesti 1 luvun 7 §:ssä tarkoitetun talouden ja asumisen erillisyyden toteamiseksi. Etuuden hakijan on annettava 3 §:ssä tarkoitetun lausunnon antavalle yrittäjäkassalle lausunnon antamiseksi tarvittavat tiedot.

3 §

Etua koskeva päätös

Kansaneläkelaitoksen ja työttömyyskassan on ennen päätöksen tekemistä työvoimapolitiisessa asiassa pyydettävä 4 §:n mukainen työvoimapolitiittinen lausunto. Palkansaajakassan on käsitellessään 5 luvun 7 §:n 3 momentin mukaista asiaa pyydettävä yrittäjäkassalta ennen päätöksen tekemistä lausunto henkilön oikeudesta saada yrittäjälle myönnettäviä etuuksia ja etuuden määrästä. Yrittäjäkassan, josta henkilö on siirtynyt palkansaajakassaan, on ilman aiheetonta viivytystä annettava lausunto yrittäjän työssäoloehdon täyttymisestä, ansiopäivärahan perusteena olevasta työtulosta, etuuden täydestä määrästä, yritysomaisuuden myyntivoiton vaikutuksesta sekä muista asian ratkaisemiseksi ja etuuden maksamiseksi tarpeellisista seikoista. Palkansaajakassan on noudatettava lausuntoa, jollei ole erityistä syytä poiketa siitä. Palkansaajakassan on lähetettävä yrittäjän työssäoloehdon perusteella myöntämäänsä etuutta koskeva päätös tiedoksi yrittäjäkassalle, jonka jäsenenä henkilö on viimeksi täyttänyt yrittäjän työssäoloehdon.

Tämä laki tulee voimaan 1 päivänä tammikuuta 2005.

Lain 5 luvun 7 §:n 3 momenttia sovelletaan henkilöön, joka jää työttömäksi tai aloittaa 10 luvussa tarkoitetun koulutuksen tai työvoimapolitiittisen aikuiskoulutuksen lain tultua voimaan. Palkansaajakassan jäsenyyden pituutta laskettaessa otetaan huomioon myös jäsenyys ajalta ennen lain voimaantuloa. Lain 5 luvun 8 §:n 3 momenttia sovellettaessa

otetaan huomioon myös ennen lain voimaantuloa tehty palkansaajan työssäoloehtoon luettava työ, ja lain 6 luvun 8 §:n 1 momenttia sovellettaessa otetaan huomioon myös ennen lain voimaantuloa yrittäjänä työskennellyt jaksot.

Ennen lain voimaantuloa voidaan ryhtyä lain täytäntöönpanon edellyttämiin toimenpiteisiin.

Helsingissä 3 päivänä joulukuuta 2004

Tasavallan Presidentti

TARJA HALONEN

Sosiaali- ja terveysministeri *Sinikka Mönkäre*

N:o 1048

L a k i**työttömyyskassalain muuttamisesta**

Annettu Helsingissä 3 päivänä joulukuuta 2004

Eduskunnan päätöksen mukaisesti
muutetaan 24 päivänä elokuuta 1984 annetun työttömyyskassalain (603/1984) 25 §, sellaisena kuin se on laissa 946/2003, ja
lisätään lakiin uusi 25 a § ja 27 §:ään, sellaisena kuin se on laissa 913/2000 ja mainitussa laissa 946/2003, uusi 3 momentti, jolloin nykyinen 3 momentti siirtyy 4 momentiksi, seuraavasti:

25 §

Yrittäjäkassan maksamien etuuksien rahoitus

Valtionosuutena maksetaan yrittäjäkassan työttömyysturvalain 5 luvun 7 §:n nojalla maksamista päivärahoista ja yrittäjäkassan julkisesta työvoimapalvelusta annetun lain 9 luvun 6 §:n nojalla maksamista ansiotuista työttömyysturvalain mukaista peruspäivärahaa ja lapsikorotusta vastaava määrä.

Jos ansiopäiväraha maksetaan työttömyysturvalain 4 luvun mukaisesti soviteltuna tai vähennettynä, valtionosuutena maksetaan se määrä, joka vastaa peruspäivärahan ja lapsikorotuksen suhteellista osuutta kustakin täydestä työttömyysturvalain 6 luvun 2 §:n 1 momentin mukaan määräytyvästä työttömyyspäivärahasta. Jos ansiotuki maksetaan julkisesta työvoimapalvelusta annetun lain mukaisesti vähennettynä, valtionosuutena maksetaan se määrä, joka vastaa peruspäivärahan ja lapsikorotuksen suhteellista osuutta kustakin täydestä työttömyysturvalain 6 luvun 2 §:n 1 momentin mukaan määräytyvästä ansiopäivärahasta.

Yrittäjäkassan työttömyysturvalain 5 luvun 3 §:n nojalla maksamien päivärahojen ja

ansiotukien rahoituksessa noudatetaan soveltuvin osin, mitä työttömyysetuuksien rahoituksesta annetun lain 4 ja 5 §:ssä säädetään ansiopäivärahojen ja ansiotukien rahoituksesta.

25 a §

Palkansaajakassan maksamien yrittäjäetuuksien rahoitus

Valtionosuutena maksetaan palkansaajakassan työttömyysturvalain 5 luvun 7 §:n nojalla maksamista työttömyyspäivärahoista ja julkisesta työvoimapalvelusta annetun lain 9 luvun 6 §:n nojalla maksamista ansiotuista tämän lain 25 §:n 1 ja 2 momentissa määritelty osuus.

Palkansaajakassan osuus on 5,5 prosenttia kustakin työttömyyspäivärahasta ja kustakin ansiotuen ansio-osasta, jollei 1 momentista muuta johdu.

Se yrittäjäkassa, jonka jäsenenä etuuden saaja on viimeksi täyttänyt työttömyysturvalain 5 luvun 7 §:ssä tarkoitetun työssäoloehdon, rahoittaa kunkin maksetun työttömyyspäivärahan ja ansiotuen sekä tämän pykälän 1 ja 2 momentin mukaisten määrien erotuksen.

27 §

Osuuksien maksaminen

Työttömyysvakuutusrahasto suorittaa palkansaajakassalle yrittäjäkassan 25 a §:n 3 momentin mukaan rahoittamaa osuutta vastaavan määrän ja perii vastaavan määrän yrittäjäkassalta sosiaali- ja terveysministeriön

Helsingissä 3 päivänä joulukuuta 2004

ja työministeriön vahvistettua rahoitusosuudet 1 momentin mukaisesti.

Tämä laki tulee voimaan 1 päivänä tammikuuta 2005.

Ennen lain voimaantuloa voidaan ryhtyä lain täytäntöönpanon edellyttämiin toimenpiteisiin.

Tasavallan Presidentti

TARJA HALONEN

Sosiaali- ja terveysministeri *Sinikka Mönkäre*

N:o 1049

L a k i

työttömyysetuuksien rahoituksesta annetun lain 4 ja 5 §:n muuttamisesta

Annettu Helsingissä 3 päivänä joulukuuta 2004

Eduskunnan päätöksen mukaisesti
muutetaan työttömyysetuuksien rahoituksesta 24 päivänä heinäkuuta 1998 annetun lain (555/1998) 4 §:n 5 momentti, sellaisena kuin se on laissa 947/2003, ja
lisätään 5 §:ään, sellaisena kuin se on laissa 1301/2002, uusi 3 momentti seuraavasti:

4 §

Ansiopäivärahojen rahoitus

Yrittäjäkassan maksamien etuuksien rahoituksesta, palkansaajakassan maksamien yrittäjäetuuksien rahoituksesta, työttömyyskassan hallintokuluihin kohdistuvasta valtionosuudesta ja työttömyysvakuutusrahaston osuudesta sekä valtionosuuden ja työttömyysvakuutusrahaston osuuden maksamisesta säädetään työttömyyskassalaissa.

Helsingissä 3 päivänä joulukuuta 2004

5 §

Ansiotukien rahoitus

Työttömyysvakuutusrahasto maksaa työttömyyskassalle osuutenaan kustakin ansiotuesta maksetun ansiotuen sekä 1 ja 2 momenttien mukaisten määrien erotuksen.

Tämä laki tulee voimaan 1 päivänä tammikuuta 2005.

Tasavallan Presidentti

TARJA HALONEN

Sosiaali- ja terveysministeri *Sinikka Mönkäre*

N:o 1050

L a k i**julkisesta työvoimapalvelusta annetun lain muuttamisesta ja väliaikaisesta muuttamisesta**

Annettu Helsingissä 3 päivänä joulukuuta 2004

Eduskunnan päätöksen mukaisesti
muutetaan julkisesta työvoimapalvelusta 30 päivänä joulukuuta 2002 annetun lain (1295/2002) 2 luvun 2 §:n 3 momentti, 5 luvun 6 §:n 3 momentin 3 kohta ja 7 luvun 5 §:n 3 momentti sekä
lisätään 7 lukuun väliaikaisesti uusi 5 a § seuraavasti:

2 luku

Julkisessa työvoimapalvelussa noudatettavat periaatteet

2 §

Toimeenpanojärjestys ja työllisyysmäärärahojen käyttö

Työllisyysmäärärahoista voidaan osoittaa tai myöntää valtion talousarvion rajoissa määrärahoja valtion virastoille ja laitoksille, kunnille ja kuntayhtymille sekä yksityisille, yhteisöille ja säätiöille investointeihin, palkkauskustannuksiin, henkilölle toimeentulon turvaamiseksi maksettaviin korvauksiin sekä muuhun työllisyyden edistämiseen. Myönnettäessä korvausta yrittäjäksi ryhtyvän toimeentulon turvaamiseksi ei sovelleta 1 ja 2 momenttia.

5 luku

Työnhakusuunnitelma

6 §

Työvoimatoimiston velvollisuudet

Työnhakusuunnitelma on edellytyksenä:

3) työllistämistuen myöntämiselle työttömälle työnhakijalle toimeentulon turvaamiseksi;

7 luku

Työllistymisen edistäminen työllisyysmäärärahojen avulla

5 §

Työllistämistuki toimeentulon turvaamiseksi

Valtioneuvoston asetuksella säädetään tarkemmin 1 ja 2 momentissa tarkoitetun työllistämistuen myöntämisedellytyksistä. Työvoimatoimisto voi myöntäessään 1 ja 2 momentissa tarkoitettua tukea lisäksi asettaa tuen saamiselle työllistettävän ja tuen tarkoituksen toteuttamisen kannalta tarpeellisia ehtoja.

5 a §

Starttirahakokeilu

Työllistämistuki voidaan myöntää 5 §:n 1 momentin 1 kohdassa tarkoitettuna starttirahana muulle henkilöasiakkaalle kuin työttömälle työnhakijalle. Tuen myöntämisen edellytyksistä säädetään tarkemmin valtioneuvoston asetuksella.

Tämä laki tulee voimaan 1 päivänä tammikuuta 2005.

Lain 7 luvun 5 a § on voimassa 31 päivään joulukuuta 2006. Sen nojalla myönnettyä työllistämistukea voidaan kuitenkin maksaa enintään 31 päivään joulukuuta 2007.

Ennen lain voimaantuloa voidaan ryhtyä lain täytäntöönpanon edellyttämiin toimenpiteisiin.

Helsingissä 3 päivänä joulukuuta 2004

Tasavallan Presidentti

TARJA HALONEN

Ministeri *Sinikka Mönkäre*

Nr 1051

Eduskunnan päätös**valtioneuvoston lainanottovaltuuden muuttamisesta**

Hallitus on antanut eduskunnalle esityksensä valtioneuvoston lainanottovaltuuden muuttamisesta (HE 233/2004 vp).

Eduskunta on päättänyt

oikeuttaa valtioneuvoston tämän määräämillä ehdoilla ottamaan lainaa siten, että valtionvelan nimellisarvo saa toistaiseksi olla yhteensä enintään 73 miljardia euroa ja siten, että lainoja otettaessa laina-ajaltaan enintään 12 kuukauden pituisten lainojen muodostaman lyhytaikaisen velan määrä saa tästä määrästä olla enintään 10 miljardia euroa ja että valtioneuvosto voi määräämissään rajoissa antaa lainanotosta päättämisen valtiovarainministeriön tai Valtiokonttorin tehtäväksi,

oikeuttaa valtioneuvoston tai sen määräämissä rajoissa valtiovarainministeriön tai Valtiokonttorin edellä tarkoitetun lisäksi käyttämään valtion maksuval-

miuden turvaamiseksi sekä valtion kausiluonteisten menohuippujen ja valtion kassasijoitusten tarkoituksenmukaisen hoidon edellyttämän rahoitustarpeen kattamiseksi laina-ajaltaan enintään 12 kuukauden pituista luottoa harkintansa mukaan,

oikeuttaa valtioneuvoston tai sen määräämissä rajoissa valtiovarainministeriön tai Valtiokonttorin tekemään valtion velanhallintaan liittyvässä riskienhallinnassa tarvittavia koron- ja valuutanvaihtosopimuksia ja muita johdannaisopimuksia harkintansa mukaan ja

oikeuttaa valtioneuvoston käyttämään tämän päätöksen mukaisia lainanotto- ja muita valtuuksia 1 päivästä tammikuuta 2005 alkaen toistaiseksi ja oikeuttaa valtioneuvoston jo tätä ennen ryhtymään lainanottoa valmisteleviin tarpeellisiin toimenpiteisiin.

Helsingissä 1 päivänä joulukuuta 2004

Eduskunnan puolesta

Markku Koski
puhemies

Jarmo Vuorinen
pääsihteeri

N:o 1052

Valtioneuvoston asetus**Suomen Akatemiasta annetun asetuksen muuttamisesta**

Annettu Helsingissä 2 päivänä joulukuuta 2004

Valtioneuvoston päätöksen mukaisesti, joka on tehty opetusministeriön esittelystä *muutetaan* Suomen Akatemiasta 30 päivänä syyskuuta 1994 annetun asetuksen (856/1994) 15 ja 16 §, sellaisina kuin ne ovat 15 § asetuksessa 1268/1997 ja 16 § osaksi mainitussa asetuksessa 1268/1997, sekä

lisätään 10 §:ään, sellaisena kuin se on mainitussa asetuksessa 1268/1997, uusi 2 momentti seuraavasti:

10 §

Pääjohtajalta vaaditaan suomen kielen erinomaista suullista ja kirjallista taitoa sekä ruotsin kielen tyydyttävää suullista ja kirjallista taitoa.

15 §

Tutkimusasioista vastaavalta ylijohtajalta vaaditaan tohtorin tutkinto tai tohtorin arvoon oikeuttavat opinnäytteet, perehtyneisyys tutkimuspoliittisiin suunnittelutehtäviin sekä käytännössä osoitettu johtamistaito.

Hallinnosta vastaavalta ylijohtajalta vaaditaan ylempi korkeakoulututkinto, perehtyneisyys hallinnollisiin tehtäviin sekä käytännössä osoitettu johtamistaito ja johtamiskokemus.

Helsingissä 2 päivänä joulukuuta 2004

Opetusministeri *Tuula Haatainen*

16 §

Pääjohtajan virka täytetään enintään viideksi vuodeksi kerrallaan. Tasavallan presidentti nimittää pääjohtajan valtioneuvoston esityksestä.

Pääjohtajalla on professorin arvonimi.

Pääjohtajan virkaan nimitetty, joka on ennestään muutoin kuin määrääjäksi tai rajoitetuksi ajaksi nimitetty valtion virkaan, on virkavapaana tästä virasta sen ajan, jona hän on pääjohtajan virassa.

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2005.

Johtaja Sakari Karjalainen

N:o 1053

Valtioneuvoston asetus**maatalousyrittäjien luopumistuesta annetun asetuksen 7 §:n muuttamisesta**

Annettu Helsingissä 2 päivänä joulukuuta 2004

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

muutetaan maatalousyrittäjien luopumistuesta 31 päivänä joulukuuta 1994 annetun asetuksen (1583/1994) 7 §:n 1 momentti, sellaisena kuin se on asetuksessa 369/2000, seuraavasti:

7 §

Luopumistukilain 9 §:n 1 momentin 3 kohdassa tarkoitetut luovutuksensaajan pysyväisluonteisiksi arvioitavat tulot muusta kuin maatilataloudesta ja tilalta käsin harjoitetusta maatilatalouden liitännäistoiminnasta eivät saa ylittää 50 000:ta euroa vuodessa. Tällöin muuksi tuloksi katsotaan luovutuksensaajan tulot muusta ansiotoiminnasta kuin maaseutuelinkeinojen rahoituslain (329/1999) 3 §:n 1

momentin 2—4 kohdassa tarkoitetun elinkeinon tai ammatin harjoittamisesta.

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2005.

Tämän asetuksen voimaan tullessa vireillä oleviin hakemuksiin sovelletaan tämän asetuksen voimaan tullessa voimassa olleita säännöksiä.

Helsingissä 2 päivänä joulukuuta 2004

Maa- ja metsätalousministeri *Juha Korkeaoja*

Vanhempi hallitussihteeri Katriina Pessa

Sisäasiainministeriön asetus
julkisen notaarin suoritteiden maksuista

Annettu Helsingissä 26 päivänä marraskuuta 2004

Sisäasiainministeriön asetuksen 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 määrätään sisäasiainministeriön hallinnonalan virastossa toimivan julkisen notaarin suoritteiden maksullisuudesta lukuun ottamatta julkisen notaarin kaupanvahvistuksesta ja tiedoksiannosta perimiä maksuja, joista on säädetty erikseen.

2 §

Maksuttomat suoritteet

Isyyslain (700/1975) 15 §:n mukaisesta tunnustamislausuman vastaanottamisesta ja isyyslain 18 §:n mukaisesta kuulemisen toimittamisesta sekä hyväksymisen vastaanottamisesta ei peritä maksua.

3 §

Maksulliset julkisoikeudelliset suoritteet

Julkisen notaarin suoritteista peritään seuraavat kiinteät maksut:

- 1) protesti 25 euroa;
- 2) tallelokeron avaaminen ja sulkeminen 42 euroa ensimmäiseltä lokeroilta ja jokaiselta seuraavalta lokeroilta 6 euroa;
- 3) ansioluettelon todistaminen 30 euroa;

Helsingissä 26 päivänä marraskuuta 2004

Alue- ja kuntaministeri *Hannes Manninen*

- 4) täysivaraistuodistus 13 euroa;
- 5) allekirjoituksen oikeaksi todistaminen 6 euroa kultakin allekirjoitukselta;
- 6) asiakirjajäljennöksen oikeaksi todistaminen 2 euroa sivulta, kuitenkin enintään 20 euroa asiakirjalta; sekä
- 7) ulkomaisten asiakirjojen laillistamisvaatimusten poistamisesta tehdyssä yleissopimuksessa (SopS 46/1985) tarkoitettu todistus (apostille) 9 euroa.

Allekirjoituksen oikeaksi todistamisen yhteydessä suoritettavasta tarkistuksesta julkisesta rekisteristä peritään tarkistuksesta aiheutuneita kustannuksia vastaava maksu.

Muista suoritteista peritään yksittäisen suoritteiden omakustannusarvoa vastaava maksu.

4 §

Voimaantulo

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2005 ja on voimassa vuoden 2005 loppuun.

Ennen tämän asetuksen voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Suoritteesta, joka on tilattu ennen tämän asetuksen voimaantuloa, peritään maksu ennen tämän asetuksen voimaantuloa voimassa olleen maksuasetuksen mukaan.

Hallitusneuvos Leena Lehtonen

N:o 1055

Sisäasiainministeriön asetus**pysäköintivirhemaksusta**

Annettu Helsingissä 30 päivänä marraskuuta 2004

Sisäasiainministeriön päätöksen mukaisesti säädetään pysäköintivirhemaksusta 3 päivänä huhtikuuta 1970 annetun lain (248/1970) 7 §:n 1 momentin nojalla, sellaisena kuin se on laissa 969/2001:

1 §			
<i>Pysäköintivirhemaksut ovat seuraavissa kun- nissa ja kaupungeissa:</i>			
Kunta/kaupunki	Euroa		
Espoo	40	Kerava	35
Forssa	15	Keuruu	30
Hankasalmi	30	Kiikoinen	20
Hanko	15	Kinnula	25
Hartola	30	Kirkkonummi	25
Heinola	30	Kivijärvi	25
Helsinki	40	Kokkola	25
Hyvinkää	25	Konnevesi	30
Hämeenlinna	30	Korpilahti	30
Iisalmi	25	Kotka	30
Imatra	30	Kouvola	30
Joensuu	35	Kristiinankaupunki	20
Joutsa	30	Kuhmoinen	30
Jyväskylä	35	Kuopio	35
Jyväskylän maalaiskunta	30	Kuusamo	25
Jämsä	30	Kuusankoski	30
Jämsänkoski	30	Kyyjärvi	25
Järvenpää	40	Lahti	40
Kaarina	15	Lappeenranta	30
Kajaani	25	Laukaa	30
Kannonkoski	25	Lavia	20
Karstula	25	Leivonmäki	30
Kaskinen	20	Lohja	30
Kauniainen	25	Luhanka	30
Kemi	20	Mikkeli	30
		Multia	30
		Muurame	30
		Mänttä	20
		Naantali	20
		Nokia	25
		Närpiö	20
		Oulu	40
		Petäjävesi	30

Pietarsaari	20	Toivakka	30
Pihtipudas	30	Turku	40
Pirkkala	15	Tuusula	20
Pori	35	Uurainen	30
Porvoo	30	Vaasa	30
Punkalaidun	20	Valkeakoski	25
Pyлкönmäki	25	Vammala	20
Raahe	25	Vantaa	40
Raisio	20	Varkaus	20
Rauma	35	Viitasaari	30
Riihimäki	25	Ylöjärvi	15
Rovaniemi	40	Äetsä	20
Saarijärvi	25	Äänekoski	30
Salo	25		
Savonlinna	30		
Seinäjoki	25	2 §	
Siilinjärvi	30	<i>Voimaantulo</i>	
Sipoo	25		
Siuntio	25		
Sumiainen	30	Tämä asetus tulee voimaan 1 päivänä tam-	
Suodenniemi	20	mikuuta 2005.	
Suolahti	30	Tällä asetuksella kumotaan pysäköintivir-	
Sysmä	30	hemaksusta 19 päivänä toukokuuta 2004	
Tammisaari	15	annettu sisäasiainministeriön asetus	
Tampere	40	(437/2004).	

Helsingissä 30 päivänä marraskuuta 2004

Sisäasiainministeri *Kari Rajamäki*

Ylitarkastaja Riitta Aulanko

N:o 1056

Verohallituksen päätös ennakonpidätysvelvollisuudesta vapauttamisesta

Annettu Helsingissä 22 päivänä marraskuuta 2004

Verohallitus on 20 päivänä joulukuuta 1996 annetun ennakkoperintälain (1118/96) 6 §:n 2 momentin 3 ja 4 kohdan nojalla määrännyt:

1 §

Ennakonpidätystä ei toimiteta

1) tuloverolain 33 a §:ssä (716/04) tarkoitettua julkisesti noteeratun yhtiön muulle kuin luonnolliselle henkilölle ja kuolinpesälle maksamasta osingosta ja sijaisosingosta;

2) tuloverolain 33 b §:ssä (716/04) tarkoitettua muun kuin julkisesti noteeratun yhtiön maksamasta osingosta ja sijaisosingosta;

3) osuuskunnan osuuspääomalle, sijoitusosuudelle ja lisäosuudelle maksamasta korosta, kotimaisen säästöpankin kantarahastosuudelle ja lisärahastosijoitukselle maksamasta voitto-osuudesta ja korosta sekä keskinäisen vakuutusyhtiön ja vakuutusyhdistyksen maksamasta takuupääoman korosta;

4) ennakkoperintälain soveltamisalaan kuuluvasta korosta, joukkovelkakirjan koroksi katsottavasta tuotosta, jälkimarkkinahyviytyksestä, sijoitusrahaston tuotto-osuudelle ja yhteissijoitusyrityksen osuudelle maksettavasta vuotuisesta tuotosta ja näiden sijaan maksettavasta korvauksesta sekä mainittuihin tuottoihin rinnastettavista tuotoista, kun ne maksetaan tuloverolaissa tarkoitettulle yhteisölle, yhteisetuudelle tai mainitussa laissa tarkoitettulle kaupparekisteriin merkitylle yhtymälle;

5) veronkantoasetuksen 11 §:n (903/78) mukaisesti palautettavalle määrälle maksettavasta korosta;

6) viive- ja viivästyskorosta;

7) pakkolunastuskorvauksen korosta;

8) kaupanvahvistajan palkkiosta;

9) lunastus- ja toimituspalkkiosta;

10) takauspalkkiosta ja takausprovisiosta;

11) reserviläispalkasta;

12) löytöpalkkiosta eikä luottokorttiyrityksen tai luotto- ja rahalaitoksen maksamasta tarkkaavaisuuspalkkiosta;

13) viranomaisen maksamasta vihjepalkkiosta;

14) tuloverolain 82 §:ssä (1389/95) tarkoitettua veronalaisesta stipendistä, apurahasta tai tunnustuspalkinnosta;

15) kilpailupalkinnosta, jollei sitä voida pitää ennakkoperintälaissa tarkoitettuna palkkana, työ- tai käyttökorvauksena taikka urheilijan palkkiona;

16) vesialueen omistajalle palautettavasta kalastuksenhoitomaksusta;

17) verosta vapaaksi katsottavien matkakustannuskorvausten perusteista ja määristä annetun Verohallituksen päätöksen mukaisesti maksettavasta määrästä silloinkaan, kun se maksetaan muuta korvausta suorittamatta ja muutoin kuin työsuhteen perusteella;

18) luonnolliselle henkilölle maksettavasta lakisääteisen vakuutusmaksun palautuksesta;

19) tuloverolain (475/98) 53 a §:ssä tarkoitettua osakaslainan pääomasta;

20) sairausvakuutuslain (364/63) ja kansaneläkelaitoksen järjestämästä kuntoutukselta annetun lain (610/91) perusteella makse-

SDK/SÄHKÖINEN PAINOS

N:o 1056

tuista suorituksista silloin kun ne maksetaan vakuutetun antaman valtuutuksen perusteella suoraan palvelun tuottajalle;

21) kurssivoitosta, joka saadaan vaihdettaessa muuta valuuttaa Suomen rahaksi;

22) työnantajan työntekijälleen ottamasta vapaaehtoisesta yksilöllisestä eläkevakuutuksesta siltä osin kuin työnantajan vuotuisesti maksama määrä on työntekijää kohden enintään 8 500 euroa.

2 §

Puun myyntitulosta ei toimiteta ennakonpidätystä, jos tulon saajan metsäverotus toimitetaan metsätalouden puhtaan tuoton perusteella tai, jos tulon saajana on yhteisö tai

yhteisö tai elinkeinotoimintanaan puutavaran välittämistä harjoittava.

Jos metsänhoitoyhdistys toimii yhteismyynneissä puukaupan välittäjänä, yhdistys on puun ostajien sijasta ennakonpidätysvelvollinen.

3 §

Tämä päätös tulee voimaan 1 päivänä tammikuuta 2005. Päätöstä sovelletaan ensimmäisen kerran vuonna 2005 maksettaviin suorituksiin.

Tällä päätöksellä kumotaan Verohallituksen 26 päivänä kesäkuuta 2003 antama päätös ennakonpidätysvelvollisuudesta vapauttamisesta (656/2003).

Helsingissä 22 päivänä marraskuuta 2004

Pääjohtaja *Jukka Tammi*

Ylitarkastaja *Sari Wulff*