

SUOMEN SÄÄDÖSKOKOELMA

2007

Julkaistu Helsingissä 27 päivänä kesäkuuta 2007

N:o 716—722

SISÄLLYS

N:o		Sivu
716	Valtioneuvoston asetus teknologisen tutkimus- ja kehittämistoiminnan tuesta annetun valtioneuvoston asetuksen muuttamisesta	3459
717	Valtioneuvoston asetus vuodelta 2006 maksettavasta nurmi- ja viljakasvien siementuotannon kansallisesta tuesta	3462
718	Valtioneuvoston asetus televisiomaksuista	3466
719	Valtioneuvoston asetus päihdepalvelujen kehittämiseen vuosina 2007—2009 maksettavan valtionavustuksen myöntämisperusteista	3467
720	Työministeriön asetus merimiespalvelutoimistosta	3469
721	Sisäasiainministeriön asetus rajavartiolaitoksen virkamiesten koulutuskustannusten korvaamisesta	3471
722	Sisäasiainministeriön asetus rajavartiolaitoksen turvatarkastajan koulutuksesta	3473

N:o 716

Valtioneuvoston asetus

teknologisen tutkimus- ja kehittämistoiminnan tuesta annetun valtioneuvoston asetuksen muuttamisesta

Annettu Helsingissä 14 päivänä kesäkuuta 2007

Valtioneuvoston päätöksen mukaisesti, joka on tehty kauppa- ja teollisuusministeriön esittelystä,

muutetaan teknologisen tutkimus- ja kehittämistoiminnan tuesta 27 päivänä toukokuuta 2004 annetun valtioneuvoston asetuksen (435/2004) 1 §, 2 §:n 7 ja 9 kohta, 7 ja 8 § sekä 12 §:n 1 momentti sekä

lisätään asetukseen uusi 2 a, 2 b ja 2 c § seuraavasti:

1 §

Soveltamisala

Tässä asetuksessa säädetään Tekes — teknologian ja innovaatioiden kehittämiskeskuksen teknologiseen tutkimus-, kehittämis- ja innovaatiotoimintaan valtion talousarvion mukaisesti myöntämän tuen myöntämisestä, maksamisesta ja käytöstä.

Kehittämiskeskus voi valtion talousarvion puitteissa myöntää yrityksille ja muille yhteisöille avustusta, lainaa ja pääomallainaa tutkimus-, kehittämis- ja innovaatiotoimintaan siten kuin tässä asetuksessa säädetään.

Tätä asetusta ei sovelleta ammattikorkeakouluille, kunnallisille organisaatioille, voittoa tavoittelemattomille yrityksille tai muille vastaaville yhteisöille myönnettävään tukeen.

2 §

Määritelmät

Tässä asetuksessa tarkoitetaan:

7) *tuella* tämän asetuksen perusteella myönnettävää avustusta, lainan tai pääomallainan tukivaikutusta sekä niiden yhteismäärää;

9) *pääomalinalla* osakeyhtiölain (624/2006) 12 luvun 1 §:ssä tarkoitettua pääomalinanaa.

2 a §

Tuen myöntämisen edellytykset

Tuki voidaan myöntää Suomessa rekisteröityjen ja Suomessa toimivien yritysten ja muiden yhteisöjen toteuttamiin hankkeisiin, jos niiden voidaan katsoa hyödyttävän yhteiskuntaa, kansantaloutta tai ympäristöä kauppa- ja teollisuusministeriön kehittämiskeskuselle asettamien elinkeino-, teknologia- ja innovaatiopoliittisten tavoitteiden mukaisesti.

Tuettavien hankkeiden tulee edistää tuen saajan osaamista, yritysten verkottumista kansallisesti tai kansainvälisesti taikka tuen saajan liiketoiminnan kehittymistä Suomessa työpaikkojen määrän, liikevaihdon tai voinnin kasvuna.

Kehittämiskeskus tulee myöntämispäätöksessään määritellä tuettavan hankkeen tavoiteltavat vaikutukset sekä sisällyttää päätökseen 2 b §:ssä tarkoitettujen tuen myöntämistä, maksamista ja käyttöä koskevat edellytykset sekä muut tarpeelliset ehdot.

2 b §

Suostumus

Tuen myöntämisen, maksamisen ja käytön edellytyksenä on, että tuen saajalla on kehittämiskeskus suostumus:

- 1) projektisuunnitelmasta poikkeamiseen;
- 2) liiketoimintansa tai sen osan myymiseen, panttaamiseen tai muuhun luovuttamiseen;
- 3) hankkeen tuloksena syntyneiden immateriaali- tai muiden oikeuksien myymiseen, panttaamiseen tai muuhun luovuttamiseen;
- 4) liiketoimintansa ulkomaille siirtämiseen; taikka
- 5) sellaisten muiden liiketoimintamuutoksien tai yritysjärjestelyjen toteuttamiseen, jotka vaarantavat hankkeen tavoiteltavat vaikutukset.

2 c §

Palauttamisvelvollisuus

Tuen saaja on velvollinen palauttamaan jo maksetun tuen, jos se menettelee 2 b §:ssä tarkoitetun ehdon vastaisesti tuelle tuen myöntämispäätöksessä asetetun käyttöajan kuluessa ja mainittu toimenpide vaikuttaa rahoitetun hankkeen tuloksiin. Tuen saaja on velvollinen ilmoittamaan kehittämiskeskuselle 2 b §:ssä tarkoitetuista toimista tuen myöntämispäätöksessä mainitun käyttöajan kuluessa.

Kehittämiskeskus voi antaa 2 b §:ssä tarkoitetun suostumuksensa, jos hankkeen tavoiteltavien vaikutusten ei arvioida jäävän olennaisilta osin toteutumatta tuen saajan toimen vuoksi. Noudattaen soveltuvin osin, mitä valtionavustuslain (688/2001) 26 §:ssä säädetään kohtuullistamisesta, kehittämiskeskus voi erityisestä syystä vapauttaa tuen saajan palauttamisvelvollisuudesta.

Tässä pykälässä säädetyn tuen palauttamisvelvollisuuden edellytys on, että tuen saajan 2 b §:ssä tarkoitettu toimi on tehty viiden vuoden kuluessa tuen viimeisen erän maksamisesta. Kehittämiskeskus voi erityisestä syystä soveltaa myös tapauskohtaisesti lyhyempää tai pidempää käyttöaikaa, ei kuitenkaan kymmentä vuotta pidempää, jos hankkeen erityispiirteet sitä edellyttävät.

7 §

Lainan määrä ja ehdot

Lainan enimmäismäärä on 60 prosenttia tutkimus-, kehittämis- ja innovaatiotoiminnan hyväksyttävistä kustannuksista. Pienille ja keskisuurille yrityksille myönnettävän lainan enimmäismäärä voi kuitenkin olla 70 prosenttia tutkimus-, kehittämis- ja innovaatiotoiminnan hyväksyttävistä kustannuksista. Lainaa voidaan myöntää pääomalinana enintään määrä, joka vastaa tuki-intensiteettiä korotettuna 15 prosenttiyksiköllä.

Laina maksetaan takaisin vuosittaisin lyhennyksin. Laina-aika on enintään kymmenen vuotta. Laina voidaan kuitenkin myöntää siten, että enintään viisi ensimmäistä lainavuotta ovat lyhennyksistä vapaita. Jos myön-

netyn lainan pääoma tai korko on osakeyhtiölain 12 luvun 1 §:n 1 momentin 1 tai 2 kohdassa säädetystä syystä laina-ajan päätyttyä kokonaan tai osittain takaisin maksamatta, laina-aika pitenee kuitenkin siihen asti, kun laina on kokonaisuudessaan maksettu takaisin.

8 §

Lainan korko

Lainan korko on kolme prosenttiyksikköä alempi kuin kulloinkin voimassa oleva valtiovarainministeriön vahvistama peruskorko, kuitenkin vähintään yksi prosentti.

Pääomalainan korko on kaksi prosenttiyksikköä korkeampi kuin 1 momentissa tarkoitettu lainan korko.

Helsingissä 14 päivänä kesäkuuta 2007

Kauppa- ja teollisuusministeri *Mauri Pekkarinen*

12 §

Lainan perimättä jättäminen

Jos hanke epäonnistuu teknisesti tai taloudellisesti, laina-aika voidaan pidentää enintään kymmeneen vuoteen. Lyhennyksistä vapaita vuosia voi olla enintään viisi. Laina voidaan myös muuttaa pääomalainaksi kokonaan tai osittain.

Tämä asetus tulee voimaan 1 päivänä heinäkuuta 2007.

Ennen tämän asetuksen voimaantuloa tehtyihin päätöksiin sovelletaan tämän asetuksen voimaan tullessa voimassa olleita säännöksiä.

Erityisasiantuntija Tuija Ypyä

Valtioneuvoston asetus

vuodelta 2006 maksettavasta nurmi- ja viljakasvien siementuotannon kansallisesta tuesta

Annettu Helsingissä 21 päivänä kesäkuuta 2007

Valtioneuvoston päätöksen mukaisesti, joka on tehty maa- ja metsätalousministeriön esittelystä, säädetään maa- ja puutarhatalouden kansallisista tuista 28 päivänä joulukuuta 2001 annetun lain (1559/2001) 7 §:n 1 momentin ja 9 §:n 3 momentin nojalla, sellaisena kuin niistä on 9 §:n 3 momentti laissa 1446/2006:

1 §

Yleistä

Maa ja puutarhatalouden kansallisista tuista annetun lain (1559/2001), jäljempänä *tukilaki*, 6 §:n 4 kohdassa tarkoitettuna muuna maa- ja puutarhatalouden tukena voidaan nurmi- ja viljakasvien siementuotannon kansallisena tukena tukilain 9 §:ssä säädettyllä tavalla maksaa tässä asetuksessa säädettyjen kasvien viljelyn perusteella kansallista tukea, jäljempänä *siementuotannon tuki*, vuodelta 2006 siten kuin tässä asetuksessa säädetään.

2 §

Määritelmät

Tässä asetuksessa tarkoitetaan:

1) *viljelystarkastuksella* sellaista valvontaviranomaisen tai tämän valtuuttaman tarkastajan suorittamaa virallista tarkastusta samaa kasvilajiketta kasvavalle yhden tai useamman kasvulohkon muodostamalla alueella, jonka yhteydessä varmistetaan viljelyksen lajikeaitous ja viljelyksen yleiskunto sekä todetaan mahdolliset vieraat kasvilajit, rikkakasvit, hukkakauratilanne ja siemenlevintäiset taudit;

2) *tukeen oikeuttavalla pinta-alalla* haettua ja pinta-alavalvonnan ja viljelystarkastuksen jälkeen hyväksyttyä pinta-alaa;

3) *siemenliikkeellä* siemenkauppalaan (728/2000) mukaista kylvösiemenen markkinointia tai pakkaamista harjoittavaa elinkeinonharjoittajaa;

4) *siementuotantosopimuksella* siemenliikkeen ja siementuottajan välistä sopimusta kylvösiemenen tuottamisesta, tuotantomäärästä, laatuvaatimuksista ja hinnoitteluperusteista, jonka perusteella siemenliike sitoutuu ostamaan sopimusehdot täyttävän kylvösiemenen;

5) *siementuotantositoumuksella* tilapakaamona toimivan siemenliikkeen ja siementuottajan välistä sitoumusta oman tuotannon kylvösiemenen tuottamisesta, tuotantomäärästä, laatuvaatimuksista ja hinnoitteluperusteista, jonka perusteella siemenliike sitoutuu markkinoimaan viljelystarkastuksen vaatimukset täyttävän kylvösiemenen;

6) *viljakasvien viljelystarkastusasetuksella* maa- ja metsätalousministeriön asetusta viljakasvien siemenkaupasta, joka on julkaistu maa- ja metsätalousministeriön määräyskoelmassa numerolla 109/00; ja

7) *nurmikasvien viljelystarkastusasetuksella* maa- ja metsätalousministeriön asetus nurmi- ja rehukasvien siemenkaupasta, joka on julkaistu maa- ja metsätalousministeriön määräyskoelmassa numerolla 110/00.

3 §

Viljelytapa, pinta-ala ja hallinta

Tuen myöntämisen edellytyksenä on, että hakija on noudattanut lohkojen merkinnän, viljelykseen soveltuvan pellon sekä paikkakunnan tavanomaisen viljelytavan osalta mitä vuoden 2006 maa- ja puutarhatalouden kan-

sallisten tukien hallinnosta annetun maa- ja metsätalousministeriön asetuksen (184/2006), jäljempänä *hallintoasetus*, 8—11 §:ssä on säädetty.

Tukeen oikeuttavaa pinta-alaa laskettaessa käytetään vuoden 2006 pinta-alavalvonnassa todettua pinta-alaa. Tästä pinta-alasta vähennetään pinta-alatarkastuksessa hylätyt pinta-alat. Siementuotannon tuessa pinta-alaa koskevat seuraamukset vähennetään tuesta ennen muita seuraamuksia.

Hallinto-oikeuden siirroista noudatetaan mitä hallintoasetuksen 30 §:ssä on säädetty.

4 §

Lajit ja lajikkeet

Nurmikasvien osalta siementuotannon tukea voidaan maksaa nurminadan (*Festuca pratensis* Huds.), ruokonadan (*Festuca arundinacea* Schreb.), englanninraiheinän (*Lolium perenne* L.), puna-apilan (*Trifolium pratense* L.) ja valkoapilan (*Trifolium repens* L.) siementuotannosta.

Viljakasvien siementuotannon tukea voidaan maksaa ohran, kauran, vehnän ja rukiin siementuotannosta.

Siementuotannon tukea voidaan maksaa vain sellaisten lajikkeiden siementuotannosta, jotka on hyväksytty vuoden 2006 Suomen kasvilajikeluetteloon ja joita viljellään ainoastaan Suomessa. Lajikkeet, joiden tuotannosta voidaan maksaa siementuotannon tukea, on lueteltu liitteessä 1.

5 §

Nurmi- ja viljakasvien siementuotanto

Nurmi- ja viljakasvien viljelystarkastuk-

Helsingissä 21 päivänä kesäkuuta 2007

Maa- ja metsätalousministeri *Sirkka-Liisa Anttila*

sessä ja mahdollisessa pinta-alavalvonnassa hyväksytty ala on oikeutettu siementuotannon tukeen, jos se on määräajassa toimitetulla maa- ja metsätalousministeriön vuoden 2006 tukihakemuksen kasvulohkolomakkeella 102B ilmoitettu tukikelpoisen kasvilajin ja -lajikkeen siemenviljelyksen tunnisteella ST.

Siementuotannon tuen myöntämisen edellytyksenä on, että siementuottaja on tehnyt siemenliikkeen kanssa siementuotantosopimuksen tai -sitoumuksen vuonna 2006 viljelystarkastetuilta lohkoilta.

6 §

Tuen määrä ja enimmäisalot

Nurmikasvien siementuotannon tukeen oikeuttava pinta-ala on enintään nurmikasvien viljelystarkastusasetuksessa tarkoitetussa viljelystarkastuksessa hyväksytty ala. Tuen määrä on 220 euroa hehtaarilta. Tukea voidaan yhteensä maksaa enintään 442 200 euroa.

Viljakasvien siementuotannon tukeen oikeuttava pinta-ala on enintään viljakasvien viljelystarkastusasetuksessa tarkoitetussa viljelystarkastuksessa hyväksytty ala. Tuen määrä on 73 euroa hehtaarilta. Tukea voidaan maksaa yhteensä enintään 2,19 miljoonaa euroa.

7 §

Voimaantulo

Tämä asetus tulee voimaan 27 päivänä kesäkuuta 2007.

Ennen asetuksen voimaantumista voidaan ryhtyä asetuksen täytäntöönpanon edellyttämiin toimenpiteisiin.

Ylitarkastaja Esa Hiiva

**KASVILAJIT JA LAJIKKEET, JOIDEN TUOTANNOSTA MAKSETAAN
KANSALLISTA TUKEA**

Laji	Lajike
Kaura	Aarre Aslak Fiia Kolbu Lisbeth Marika Peppi Roope Salo Suomi SW Vaasa Svala Veli Yty
Kevätruis	Juuso
Syysruis	Elvi Iivo Kartano Riihi
Kevätvehnä	Aino Anniina Kruunu Mahti
Syysvehnä	Rehti Urho
Ohra	Arra Artturi Erkki Gaute Hankkijan Pokko

Jyvä
Kunnari
Kustaa
Loviisa
Maaren
Olavi
Pilvi
Pohto
Polartop
Tofta
Viivi
Vilde
Viskosa
Voitto

Nurminata

Antti
Ilmari
Inkeri
Kalevi

Ruokonata

Retu

Puna-apila

Isomäki
Jesper
Jokioinen

Valkoapila

Isokallio
Jögeva 4

Englannin raiheinä

Riikka
Svea

N:o 718

Valtioneuvoston asetus
televisiomaksuista

Annettu Helsingissä 21 päivänä kesäkuuta 2007

Valtioneuvoston päätöksen mukaisesti, joka on tehty liikenne- ja viestintäministeriön esittelystä, säädetään valtion televisio- ja radiorahastosta 9 päivänä lokakuuta 1998 annetun lain (745/1998) 6 §:n nojalla:

1 §

Televisiomaksun suuruus

Televisiomaksun suuruus on:

yhdeltä kuukaudelta	18,60 euroa
kolmelta kuukaudelta	54,85 euroa
kuudelta kuukaudelta	108,40 euroa
kahdeltatoista kuukaudelta	215,45 euroa.

Viestintävirasto laskuttaa televisiomaksun television käyttäjän ilmoituksen mukaisesti etukäteen joko yhden, kolmen, kuuden tai kahdentoista kuukauden erissä.

Helsingissä 21 päivänä kesäkuuta 2007

Viestintäministeri *Suvi Lindén*

2 §

Voimaantulo

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2008.

Tällä asetuksella kumotaan 21 päivänä kesäkuuta 2006 annettu valtioneuvoston asetus televisiomaksuista (512/2006).

Ennen asetuksen voimaantuloa voidaan ryhtyä asetuksen täytäntöönpanon edellyttämiin toimiin.

Viestintäneuvos Ismo Kosonen

N:o 719

Valtioneuvoston asetus**päihdepalvelujen kehittämiseen vuosina 2007—2009 maksettavan valtionavustuksen myöntämisperusteista**

Annettu Helsingissä 21 päivänä kesäkuuta 2007

Valtioneuvoston päätöksen mukaisesti, joka on tehty sosiaali- ja terveysministeriön esittelystä, säädetään 27 päivänä heinäkuuta 2001 annetun valtionavustuslain (688/2001) 8 §:n nojalla:

1 §

Valtion vuoden 2007 talousarviossa momentille 33.01.63 myönnetystä määrärahasta enintään 3.500.000 euroa käytetään valtionavustuksen maksamiseksi sosiaalialan osaamiskeskuksille, kunnille ja kuntayhtymille päihdeongelmaisten hoidosta ja hoidon kehittämisestä aiheutuviin kustannuksiin.

2 §

Lääninhallitus päättää hakemusten perusteella sosiaalialan osaamiskeskuksen toteuttamasta päihdepalvelujen kehittämistyön tukemisesta läänin alueella vuosina 2007—2009 enintään seuraavasti:

Etelä-Suomen lääni	300 000 euroa
Länsi-Suomen lääni	300 000 euroa
Itä-Suomen lääni	150 000 euroa
Lapin lääni yhteistyössä Oulun läänin kanssa	150 000 euroa

3 §

Lääninhallitus päättää hakemusten perusteella valtionavustuksen myöntämisestä kunnalle tai kuntayhtymälle läänin alueella vuosina 2007—2009 enintään seuraavasti:

Etelä-Suomen lääni	980 000 euroa
Länsi-Suomen lääni	895 000 euroa
Itä-Suomen lääni	306 000 euroa
Oulun lääni	255 000 euroa
Lapin lääni	164 000 euroa

Valtionavustus voidaan myöntää päihdeongelmiin liittyvien hoitojärjestelmien kehittämishankkeille, joissa on otettu huomioon:

1) päihdepalvelujen seudullinen kehittäminen osana kunta- ja palvelurakennemuutosta;

2) päihteiden käytön aiheuttama palvelutarve sekä vallitseva epäsuhta palvelujen tarpeen ja saatavuuden välillä; sekä

3) yhteistyörakenteiden vahvistaminen päihdepalveluiden, mielenterveyspalveluiden ja lastensuojelun välillä.

Enintään yksi viidesosa läänin alueella myönnettävästä avustuksesta voidaan myöntää päihdeongelmaisten ja mielenterveysongelmaisten naisten hoitojärjestelmän kehittämishankkeille, joissa on otettu huomioon:

1) päihdepalvelujen seudullinen kehittäminen osana palvelurakennemuutosta;

2) varhaisen puuttumisen ja varhaisen toteamisen kehittäminen osana peruspalvelujärjestelmää;

3) päihde- ja mielenterveysongelmaisten naisten hoitopalvelujen kehittäminen; sekä

4) raskaana olevien päihdeongelmaisten naisten ohjaaminen olemassa oleviin päihdepalveluihin.

Valtionavustuksen myöntämistä harkittaessa otetaan lisäksi huomioon:

1) palvelujärjestelmän kokonaisuuden kehittäminen kunnan sosiaalitoimen, terveydenhuollon ja muiden palvelujen tuottajien yhteistyönä;

2) perustason toiminnan ja lähipalvelujen painottaminen;

3) toimenpiteet viranomaisyhteistyön kehittämiseksi;

4) toiminnan kehittämistä tukeva henkilöstön täydennys- ja lisäkoulutus; sekä

5) suunnitelma toteuttavien toimien arvioinnista.

4 §

Valtionavustusta haetaan kirjallisesti lääninhallitukselta viimeistään 30 päivänä syyskuuta 2007.

Edellä 3 §:ssä tarkoitetun avustuksen suuruus on enintään 80 prosenttia avustuksella toteutettavan hoidon, kuntoutuksen ja palvelujen kehittämisen kustannuksista.

Lääninhallitus maksaa valtionavustuksen hankkeesta vastaavalle sosiaalialan osaamiskeskukselle, kunnalle tai kuntayhtymälle. Osa valtionavustuksesta voidaan maksaa enakkona sen saajalle yhtenä tai useampana eränä.

Helsingissä 21 päivänä kesäkuuta 2007

Peruspalveluministeri *Paula Risikko*

5 §

Lääninhallitus tuottaa yhteistyössä sosiaali- ja terveysalan tutkimus- ja kehittämiskeskuksen kanssa tarvittavat tiedot sosiaali- ja terveysministeriön määräämällä tavalla laadittavaan raporttiin valtionavustuksella rahoitettujen toimien ja hankkeiden tarkoituksenmukaisuudesta ja tuloksellisuudesta.

6 §

Tässä asetuksessa tarkoitettuun valtionavustukseen sovelletaan lisäksi, mitä valtionavustuslaissa (688/2001) säädetään.

7 §

Tämä asetus tulee voimaan 2 päivänä heinäkuuta 2007.

Ennen asetuksen voimaantuloa voidaan ryhtyä asetuksen täytäntöönpanon edellyttämiin toimenpiteisiin.

Hallitussihteeri Ismo Tuominen

N:o 720

Työministeriön asetus merimiespalvelutoimistosta

Annettu Helsingissä 7 päivänä kesäkuuta 2007

Työministeriön päätöksen mukaisesti säädetään 13 päivänä huhtikuuta 2007 annetun merimiespalvelulain (447/2007) 28 §:n nojalla:

1 §

Edustajiston kokous

Merimiespalvelutoimiston edustajisto koostuu vuosittain viimeistään huhtikuussa edustajiston kokoukseen.

2 §

Edustajiston ylimääräinen kokous

Merimiespalvelulain 16 §:ssä tarkoitettu ylimääräinen kokous on pidettävä kuukauden kuluessa sen jälkeen, kun määräys tai vaatimus kokouksen pitämisestä on saapunut edustajiston puheenjohtajalle tai hallitukselle.

3 §

Edustajiston koolle kutsuminen

Edustajiston kutsuu koolle sen puheenjohtaja tai hallitus.

Kutsu kokoukseen on toimitettava jokaiselle edustajiston jäsenelle ja varajäsenelle hänen ilmoittamallaan osoitteella lähetettävässä kirjatussa kirjeessä, joka on annettava postin kuljetettavaksi varsinaiseen kokoukseen vähintään kahta viikkoa ja ylimääräiseen kokoukseen vähintään viikkoa ennen kokousta.

4 §

Asian käsittely edustajiston kokouksessa

Edustajiston kokouksessa ei saa tehdä päätöstä muista kuin niistä asioista, jotka merimiespalvelulain 15 §:n mukaan on siinä käsiteltävä tai jotka on kokouskutsussa erikseen mainittu. Tämän estämättä voidaan päättää uuden kokouksen pitämisestä määrätyn asian käsittelemiseksi.

Jos edustajiston jäsen haluaa saattaa jonkin asian kokouksen käsiteltäväksi, hänen on ilmoitettava siitä edustajiston puheenjohtajalle tai hallitukselle vähintään kahta viikkoa ennen sitä ajankohtaa, jolloin kutsu kokoukseen on viimeistään toimitettava. Näin ilmoitettu asia on mainittava kokouskutsussa. Jos kokouskutsu on silloin jo toimitettu, asiasta on ilmoitettava erikseen edustajiston jäsenille 3 §:ssä säädetyllä tavalla.

5 §

Edustajiston kokouksen pöytäkirja

Edustajiston kokouksessa on pidettävä pöytäkirjaa, jonka laatiminen kuuluu puheenjohtajan valitsemalle sihteerille. Pöytäkirjaan on merkittävä saapuvilla olleet edustajiston jäsenet, tehdyt ehdotukset ja päätökset sekä

toimitetut äänestykset. Pöytäkirja on sihteerin varmennettava sekä puheenjohtajan ja vähintään kahden kokouksessa sitä varten valitun, kokouksessa olleen jäsenen tarkastettava ja allekirjoitettava.

6 §

Hallituksen kokoontuminen

Merimiespalvelutoimiston hallitus kokoontuu puheenjohtajan kutsusta.

Puheenjohtajan on kutsuttava hallitus koolle, jos vähintään kaksi hallituksen jäsentä sitä ilmoitettua asiaa varten kirjallisesti vaatii.

7 §

Toimitusjohtajan sijainen

Merimiespalvelutoimiston toimitusjohtajan

Helsingissä 7 päivänä kesäkuuta 2007

sijaisena toimii hallituksen määräämä henkilö.

8 §

Tilikausi ja tilintarkastajien kertomus

Merimiespalvelutoimiston tilikausi on kalenterivuosi. Tilinpäätös on jätettävä tilintarkastajille tilikautta seuraavan helmikuun loppuun mennessä.

Tilintarkastajien on viimeistään maaliskuussa annettava hallitukselle kirjallinen kertomus toiminnastaan sekä lausuntonsa merimiespalvelutoimiston hallinnosta ja tileistä.

9 §

Voimaantulo

Tämä asetus tulee voimaan 1 päivänä heinäkuuta 2007.

Työministeri *Tarja Cronberg*

Hallitusneuvos *Esa Lonka*

N:o 721

Sisäasiainministeriön asetus
rajavartiolaitoksen virkamiesten koulutuskustannusten korvaamisesta

Annettu Helsingissä 14 päivänä kesäkuuta 2007

Sisäasiainministeriön päätöksen mukaisesti säädetään 15 päivänä heinäkuuta 2005 rajavartiolaitoksen hallinnosta annetun lain (577/2005) 27 §:n 3 momentin nojalla:

1 §

Säädösperusta

Rajavartiolaitoksen hallinnosta annetun lain (577/2005) 27 §:n mukaan pääsykokeen perusteella valittavaan opiskeluun rajavartiolaitoksessa osallistumisen edellytyksenä on, että oppilas antaa ennen opiskelun alkamista kirjallisen sitoumuksen siitä, että hän palvelee rajavartiolaitoksessa opiskelun päättämispäivästä lukien enintään kahden vuoden vähimmäisajan (palvelussitoumus). Rajavartiolaitoksen ilma-aluksen lentävään henkilöstöön kuuluvalta palvelussitoumusaika voi olla enintään 14 vuoden pituinen.

Rajavartiolaitoksen virkamies, joka palvelussitoumusaikanaan irtisanoutuu tai hänet irtisanotaan, taikka hän keskeyttää tai hänen opiskelunsa keskeytetään hänestä itsestään johtuvasta muusta syystä kuin sairauden tai lentotaipumuksen puuttumisen vuoksi, on velvollinen korvaamaan valtiolle hänen opiskelustaan aiheutuneista koulutuskustannuksista sisäasiainministeriön asetuksella tarkemmin säädettävän määrän. Korvattava määrä saa olla korkeintaan puolet hänen opiskelustaan valtiolle aiheutuneista koulutuskustannuksista.

Maanpuolustuskorkeakoulusta annetussa asetuksessa tarkoitettuun upseerin koulutusohjelmaan liittyvästä palvelussitoumuksesta säädetään puolustusvoimista annetun lain (402/1974) 10 b §:ssä.

2 §

Palvelussitoumuksen päättämisaikajankohta

Palvelussitoumuksen päättämisaikajankohta määräytyy opiskelun päättämispäivän mukaan. Opiskelun päättämispäivänä pidetään tutkintotodistuksen allekirjoittamispäivämäärää.

3 §

Peruskurssia koskeva korvausvelvollisuus

Jos rajavartijan peruskurssilla opiskeleva oppilas tai peruskurssin suorittanut rajavartiolaitoksen virkamies palvelussitoumusaikanaan irtisanoutuu tai hänet irtisanotaan, taikka hän keskeyttää tai hänen opiskelunsa keskeytetään hänestä itsestään johtuvan muun syyn kuin sairauden takia, on hänen korvattava valtiolle 1 000 euroa jokaiselta täydeltä opiskelukuukaudelta.

4 §

Lentävä henkilöstö

Rajavartiolaitoksen hallinnosta annetun lain 27 §:n 2 momentissa tarkoitettuun lentävään henkilöstöön kuuluvat rajavartiolaitoksessa lentäjän koulutusta edellyttävässä tehtävässä toimivat, pintapelastajat, operaattorit sekä lentomekaanikot.

5 §

Lentävän henkilöstön korvausvelvollisuus

Jos rajavartiolaitoksen lentävään henkilöstöön kuuluva palvelussitoutumusaikanaan irtisanoutuu tai hänet irtisanotaan, taikka hän keskeyttää tai hänen opiskelunsa keskeyttään hänestä itsestään johtuvan muun syyn kuin sairauden tai lentotaipumuksen puuttumisen takia, on hänen korvattava:

1) ilma-aluksen ohjaajaksi koulutettavan palveluksen päättyessä ensimmäisenä opiskeluvuotena ennen erikoiskoulutusjakson alkamista 10 100 euroa, ensimmäisenä opiskeluvuotena erikoiskoulutusjaksolla 25 200 euroa, toisena opiskeluvuotena erikoiskoulutusjaksolla 50 000 euroa ja kolmantena opiskeluvuotena erikoiskoulutusjaksolla sekä tämän jälkeen 100 000 euroa;

2) pintapelastajan, operaattorin sekä lentomekaanikon tehtävään koulutettavan kuukau-

Helsingissä 14 päivänä kesäkuuta 2007

Sisäasiainministeri *Anne Holmlund*

sittain maksettavan lentolisän taikka lentoteknillisen vastuu- ja vaaralisän määrä neljätoistakertaisena.

6 §

Virkavapaus

Jos virkamiehelle annetaan palkatonta virkavapautta, se keskeyttää sitoutumisaikansa kulumisen 30 vuorokautta ylittäviltä osiltaan. Palkallinen virkavapaa, äitiys-, isyys- ja vanhempainloma tai sotilasvirkaan nimitetyn opiskelu virkavapana 1 §:ssä tarkoitettujen tutkintojen suorittamiseksi ei keskeytä palvelussitoutumisaikansa kulumista.

7 §

Korvausmaksun erääntyminen

Tässä asetuksessa tarkoitettu korvausmaksu erääntyy maksettavaksi kuukauden kuluessa maksamista koskevan päätöksen tiedoksisaannista.

8 §

Voimaantulo- ja siirtymäsäännös

Tämä asetus tulee voimaan 1 päivänä heinäkuuta 2007. Sitä sovelletaan voimaantulopäivästä alkaen opiskelunsa rajavartiolaitoksessa aloittaviin rajavartiolaitoksen virkamiehiin.

Ylitarkastaja Katriina Laitinen

N:o 722

Sisäasiainministeriön asetus rajavartiolaitoksen turvatarkastajan koulutuksesta

Annettu Helsingissä 14 päivänä kesäkuuta 2007

Sisäasiainministeriön päätöksen mukaisesti säädetään 15 päivänä heinäkuuta 2005 annetun rajavartiolain (578/2005) 67 §:n 2 momentin nojalla:

1 §

Soveltamisala

Rajavartiolain (578/2005) 67 §:ssä säädetyn rajavartiolaitoksen toimitiloja tai sen aluetta koskevan turvatarkastuksen suorittajana voi rajavartiomiehen lisäksi toimia poliisin hyväksymä turvatarkastaja, joka on saanut sisäasiainministeriön asetuksella säädetyn turvatarkastajan koulutuksen. Tässä asetuksessa säädetään turvatarkastajan koulutuksesta.

2 §

Koulutukseen valitseminen

Turvatarkastajan koulutukseen valitaan vain tehtävään ominaisuuksiensa puolesta hyvin soveltuvia henkilöitä, joiden tarkoituksena on suorittaa turvatarkastajan tehtäviä rajavartiolaitoksessa.

3 §

Koulutuksen järjestelyt

Raja- ja merivartiokoulu vastaa turvatarkastajien koulutuksen järjestämisestä rajavartiolaitoksen esikunnan antaman koulutuksen sisältöä ja opintojen laajuutta koskevan tar-

kemman määräyksen nojalla. Rajavartiolaitoksen esikunta antaa myös tarkemmat määräykset turvatarkastajien koulutusta raja- ja merivartiokoululla antavien opettajien pätevydestä.

4 §

Koulutuksen sisältö ja laajuus

Turvatarkastajan koulutukseen sisältyy oikeudellista opetusta ja tehtävään liittyvän käytännön toiminnan opettelua ja harjoittelua siten, että koulutuksen suorittanut tuntee turvatarkastajan tehtäviä koskevat keskeiset oikeussäännöt, hallitsee tehtävän edellyttämät käytännön toimenpiteet ja on tehtävän edellyttämässä laajuudessa perehtynyt työturvallisuutta koskeviin säännöksiin.

5 §

Muulla suoritetun koulutuksen hyväksyminen

Raja- ja merivartiokoulu voi hyväksyä turvatarkastajan koulutukseksi myös muussa opilaitoksessa tai muulla kurssilla annetun turvatarkastajan koulutuksen, jos koulutuksen laajuus ja sisältö täyttävät tässä asetuksessa säädetty vaatimukset. Muualla annettua kou-

SDK/SÄHKÖINEN PAINOS

N:o 722

lutusta voidaan raja- ja merivartiokoulun
edellyttämällä tavalla täydentää.

Tämä asetus tulee voimaan 1 päivänä hei-
näkuuta 2007.

Helsingissä 14 päivänä kesäkuuta 2007

Sisäasiainministeri *Anne Holmlund*

Ylitarkastaja Katriina Laitinen