

SUOMEN SÄÄDÖSKOKOELMA

2008

Julkaistu Helsingissä 26 päivänä marraskuuta 2008

N:o 714—722

SISÄLLYS

N:o		Sivu
714	Laki rangaistusten täytäntöönpanon hallinnosta annetun lain 4 §:n muuttamisesta	2229
715	Laki seutuyhteistyökokeilusta annetun lain kumoamisesta	2230
716	Laki seutuvaltuustokokeilusta annetun lain kumoamisesta	2231
717	Laki Tekes — teknologian ja innovaatioiden kehittämiskeskuksesta	2232
718	Laki säteilylain 52 a §:n muuttamisesta	2234
719	Tasavallan presidentin asetus pohjoismaiden välillä tehdyn avioliittoa, lapseksiottamista ja holh- usta koskevia kansainvälisyksityisoikeudellisia määräyksiä sisältävän sopimuksen muuttamisesta tehdyn sopimuksen voimaansaattamisesta sekä sopimuksen lainsäädännön alaan kuuluvien mää- räysten voimaansaattamisesta annetun lain voimaantulosta	2235
720	Valtioneuvoston asetus opetus- ja kulttuuritoimen rahoituksesta annetun asetuksen muuttamisesta	2236
721	Maa- ja metsätalousministeriön asetus eräiden Metsähallituksen julkisten hallintotehtävien suorit- teiden maksuista	2239
722	Maa- ja metsätalousministeriön asetus Metsäntutkimuslaitoksen maksullisista suoritteista	2243

N:o 714

Laki

rangaistusten täytäntöönpanon hallinnosta annetun lain 4 §:n muuttamisesta

Annettu Helsingissä 21 päivänä marraskuuta 2008

Eduskunnan päätöksen mukaisesti
muutetaan rangaistusten täytäntöönpanon hallinnosta 16 päivänä helmikuuta 2001 annetun
lain (135/2001) 4 § seuraavasti:

4 §

*Asioiden ratkaiseminen Rikosseuraamus-
virastossa*

Rikosseuraamusvirastossa käsiteltävät
asiat ratkaisee viraston päällikkö, jollei asiaa
ole säädetty tai työjärjestyksessä määrätty
muun virkamiehen ratkaistavaksi.

Asioiden ratkaisemisesta Rikosseuraamus-
virastossa voidaan säätää tarkemmin valtio-
neuvoston asetuksella.

Tämä laki tulee voimaan 1 päivänä tammi-
kuuta 2009.

Ennen lain voimaantuloa voidaan ryhtyä
lain täytäntöönpanon edellyttämiin toimiin.

Helsingissä 21 päivänä marraskuuta 2008

Tasavallan Presidentti

TARJA HALONEN

Oikeusministeri *Tuija Brax*

HE 155/2008
LaVM 10/2008
EV 121/2008

122—2008

N:o 715

Laki

seutuyhteistyökokeilusta annetun lain kumoamisesta

Annettu Helsingissä 21 päivänä marraskuuta 2008

Eduskunnan päätöksen mukaisesti säädetään:

1 §

Tällä lailla kumotaan seutuyhteistyökokeilusta 28 päivänä kesäkuuta 2002 annettu laki (560/2002) siihen myöhemmin tehtyine muutoksineen.

2 §

Tämä laki tulee voimaan 1 päivänä tammikuuta 2009.

Lain 2 §:n 5 kohdassa tarkoitetulla Kuuma-seudulla ja 10 kohdassa tarkoitetulla Oulun seudulla voidaan kuitenkin soveltaa 3 ja 4 §:ssä säädettyä mahdollisuutta siirtää kunnan tehtäviä ja päätösvaltaa seudulliselle

toimielimelle, 14 §:ssä säädettyä mahdollisuutta siirtää kokeiluseudun sosiaali- ja terveydenhuollon kehittämissuunnitelman laatiminen ja toimeenpano sekä 14 a §:n 2 momentissa säädettyä mahdollisuutta toimia valtionavustuksen saajana. Oulun seudulla voidaan lisäksi soveltaa 7 §:ssä säädettyä mahdollisuutta vahvistaa kokeiluseudun yhteinen yleiskaava. Lain 18 §:n 1 momenttia sovelletaan seudulliseen toimielimeen, jolle kunnan tehtäviä tai päätösvaltaa on tämän momentin nojalla siirretty. Tässä momentissa mainittuja säännöksiä voidaan soveltaa 31 päivään joulukuuta 2012.

Helsingissä 21 päivänä marraskuuta 2008

Tasavallan Presidentti

TARJA HALONEN

Valtiovarainministeri *Jyrki Katainen*

N:o 716

Laki

seutuvaltuustokokeilusta annetun lain kumoamisesta

Annettu Helsingissä 21 päivänä marraskuuta 2008

Eduskunnan päätöksen mukaisesti säädetään:

1 §	2 §
Tällä lailla kumotaan seutuvaltuustokokeilusta 30 päivänä tammikuuta 2004 annettu laki (62/2004).	Tämä laki tulee voimaan 1 päivänä tammikuuta 2009.

Helsingissä 21 päivänä marraskuuta 2008

Tasavallan Presidentti

TARJA HALONEN

Valtiovarainministeri *Jyrki Katainen*

N:o 717

L a k i**Tekes — teknologian ja innovaatioiden kehittämiskeskuksesta**

Annettu Helsingissä 21 päivänä marraskuuta 2008

Eduskunnan päätöksen mukaisesti säädetään:

1 §

Organisatorinen asema

Teknologia- ja innovaatiopolitiikkaa toteuttava Tekes — teknologian ja innovaatioiden kehittämiskeskus kuuluu työ- ja elinkeinoministeriön hallinnonalaan.

2 §

Toiminnan tavoite

Kehittämiskeskuksen toiminnan tavoitteena on edistää teollisuuden ja palvelujen kehittymistä teknologian ja innovaatioiden keinoin. Toiminnan tulee uudistaa elinkeinoja, kasvattaa jalostusarvoa, parantaa tuottavuutta ja työelämän laatua, lisätä vientiä sekä luoda työllisyyttä ja hyvinvointia.

3 §

Kehittämiskeskuksen tehtävät

Kehittämiskeskus edistää asiantuntemuksellaan ja rahoitustoiminnallaan teknologian ja innovaatioiden kehittämistä sekä tutkimus- ja innovaatiotoiminnan tulosten laaja-alaista hyödyntämistä elinkeinotoiminnassa, työelämässä ja muualla yhteiskunnassa.

Kehittämiskeskus suorittaa lisäksi ne teknologia- ja innovaatiopolitiikan suunnitte-

luun, selvityksiin, kokeiluun ja seurantaan liittyvät tehtävät, jotka työ- ja elinkeinoministeriö sille tulosohjauksessaan antaa tai jotka sille erikseen valtioneuvoston asetuksella säädetään.

4 §

Kehittämiskeskuksen johtaminen

Kehittämiskeskusta johtaa pääjohtaja, jonka nimittää valtioneuvosto. Pääjohtaja johtaa, valvoo ja kehittää kehittämiskeskusten toimintaa ja vastaa toiminnan tuloksellisuudesta ja tavoitteiden saavuttamisesta työ- ja elinkeinoministeriölle.

Pääjohtaja ratkaisee kehittämiskeskuksessa ratkaistavat asiat, joista ei ole muualla erikseen säädetty.

Pääjohtaja vahvistaa työjärjestyksen. Työjärjestyksellä voidaan siirtää pääjohtajan ratkaisovaltaa kehittämiskeskukseen muulle virkamiehelle. Työjärjestyksessä määrätään, mitkä asiat ratkaistaan esittelystä.

Pääjohtaja voi ottaa yksittäistapauksessa ratkaistavakseen asian, joka muutoin olisi muun virkamiehen ratkaistava.

5 §

Kehittämiskeskuksen hallitus

Kehittämiskeskuksella on hallitus, jonka valtioneuvosto nimittää neljäksi vuodeksi

kerrallaan. Hallitukseen kuuluvat kehittämisskeskuksen pääjohtaja ja enintään 10 muuta jäsentä. Hallituksen jäsenistä yhden tulee olla kehittämisskeskuksen henkilöstön keskuudesta ehdottama.

Valtioneuvosto määrää hallituksen puheenjohtajan ja varapuheenjohtajan.

6 §

Hallituksen tehtävät

Hallitus päättää kehittämisskeskuksen yleisistä toimintalinjoista sekä vaikuttavuus- ja muista tavoitteista ottaen huomioon työ- ja elinkeinoministeriön kanssa sovitut tavoitteet.

Hallituksen oikeudesta päättää rahoituksen myöntämisestä yritysten ja yhteisöjen tutkimus-, kehitys- ja innovaatiohankkeisiin sekä julkisen tutkimuksen hankkeisiin kehittämisskeskukselle valtion talousarviossa osoitettujen myöntämisvaltuuksien puitteissa säädetään valtioneuvoston asetuksella.

Hallituksen muista tehtävistä ja päätöksenteosta voidaan säätää valtioneuvoston asetuksella.

7 §

Tekesin valtuuskunta

Kehittämisskeskuksen toimintaa seuraa Tekesin valtuuskunta, jonka asettamisesta, tehtävistä, kokoonpanosta ja toimikaudesta voidaan säätää valtioneuvoston asetuksella.

Helsingissä 21 päivänä marraskuuta 2008

Tasavallan Presidentti

TARJA HALONEN

8 §

Ulkomailla työskentelevän henkilöstön palvelussuhteen ehdot

Ulkomailla työskentelevän henkilöstön palkkauksesta, ulkomaanedustuksen korvauksista, työajasta, vuosilomasta ja virkavapaudesta on voimassa, mitä ulkomaanedustuksen osalta säädetään taikka mitä valtion virkaehtosopimuslain (664/1970) nojalla sovitetaan.

9 §

Tarkemmat säännökset hallinnosta

Kehittämisskeskuksen virkojen kelpoisuusvaatimuksista ja virkojen täyttämisestä on voimassa, mitä valtion virkamieslaissa (750/1994) säädetään. Organisaatiosta, johtamisesta, virkamiehen virkavapauden myöntämisestä ja sijaisuudesta sekä valtion edustamisesta tuomioistuimissa ja virastoissa säädetään valtioneuvoston asetuksella.

10 §

Voimaantulo

Tämä laki tulee voimaan 1 päivänä joulukuuta 2008.

Ennen lain voimaantuloa voidaan ryhtyä lain täytäntöönpanon edellyttämiin toimenpiteisiin.

Tällä lailla kumotaan Tekes — teknologian ja innovaatioiden kehittämisskeskuksesta 7 päivänä toukokuuta 1993 annettu laki (429/1993) siihen myöhemmin tehtyine muutoksineen.

Elinkeinoministeri *Mauri Pekkarinen*

N:o 718

Laki

säteilylain 52 a §:n muuttamisesta

Annettu Helsingissä 21 päivänä marraskuuta 2008

Eduskunnan päätöksen mukaisesti
lisätään 27 maaliskuuta 1991 annetun säteilylain (592/1991) 52 a §:ään, sellaisena kuin se on laeissa 1334/1994 ja 1179/2005, uusi 4 ja 5 momentti seuraavasti:

52 a §

Tuonti, vienti ja kauttakuljetus

Radioaktiivisen jätteen siirrot on toimeenpantava radioaktiivisen jätteen ja käytetyn ydinpolttoaineen siirtojen valvonnasta ja tarkkailusta annetussa neuvoston direktiivissä

2006/117/Euratom, jäljempänä jättesiirtodirektiivi, säädettyjä menettelyjä noudattaen.

Sen lisäksi, mitä jättesiirtodirektiivin 17 artiklassa säädetään, Säteilyturvakeskus julkaisee artiklassa tarkoitetun vakioasiakirjan toisinnon määräyskokoelmassaan.

Tämä laki tulee voimaan 1 päivänä joulukuuta 2008.

Helsingissä 21 päivänä marraskuuta 2008

Tasavallan Presidentti

TARJA HALONEN

Peruspalveluministeri *Paula Risikko*

N:o 719

Tasavallan presidentin asetus

pohjoismaiden välillä tehdyn avioliittoa, lapseksiottamista ja holhousta koskevia kansainvälisyksityisoikeudellisia määräyksiä sisältävän sopimuksen muuttamisesta tehdyn sopimuksen voimaansaattamisesta sekä sopimuksen lainsäädännön alaan kuuluvien määräysten voimaansaattamisesta annetun lain voimaantulosta

Annettu Helsingissä 21 päivänä marraskuuta 2008

Tasavallan presidentin päätöksen mukaisesti, joka on tehty oikeusministerin esittelystä, säädetään:

1 §

Tanskan, Suomen, Islannin, Norjan ja Ruotsin välillä 26 päivänä tammikuuta 2006 tehty sopimus Suomen, Islannin, Norjan, Ruotsin ja Tanskan kesken Tukholmassa 6 päivänä helmikuuta 1931 tehdyn avioliittoa, lapseksiottamista ja holhousta koskevia kansainvälisyksityisoikeudellisia määräyksiä sisältävän sopimuksen (SopS 20/1931) muuttamisesta, jonka eduskunta on hyväksynyt 18 päivänä kesäkuuta 2007 ja jonka tasavallan presidentti on hyväksynyt 24 päivänä elokuuta 2007 ja jota koskeva hyväksymiskirja on talletettu Ruotsin ulkoasiainministeriöön 20 päivänä syyskuuta 2007, tulee voimaan 1 päivänä joulukuuta 2008 niin kuin siitä on sovittu.

2 §

Pohjoismaiden välillä tehdyn avioliittoa, lapseksiottamista ja holhousta koskevia kansainvälisyksityisoikeudellisia määräyksiä sisältävän sopimuksen muuttamisesta tehdyn sopimuksen lainsäädännön alaan kuuluvien määräysten voimaansaattamisesta 24 päivänä elokuuta 2007 annettu laki (828/2007) tulee voimaan 1 päivänä joulukuuta 2008.

3 §

Sopimuksen muut kuin lainsäädännön alaan kuuluvat määräykset ovat asetuksena voimassa.

4 §

Tämä asetus tulee voimaan 1 päivänä joulukuuta 2008.

Helsingissä 21 päivänä marraskuuta 2008

Tasavallan Presidentti**TARJA HALONEN**Oikeusministeri *Tuija Brax*

(Sopimusteksti on julkaistu Suomen säädöskokoelman sopimussarjan n:ossa 105/2008)

N:o 720

Valtioneuvoston asetus**opetus- ja kulttuuritoimen rahoituksesta annetun asetuksen muuttamisesta**

Annettu Helsingissä 13 päivänä marraskuuta 2008

Valtioneuvoston päätöksen mukaisesti, joka on tehty opetusministeriön esittelystä, *muutetaan* opetus- ja kulttuuritoimen rahoituksesta 6 päivänä marraskuuta 1998 annetun asetuksen (806/1998) 5 §:n 1 momentti, 7 §, 8 §:n 1 momentin 5 kohta ja 4 momentti, 9 ja 10 § sekä 10 a §:n 1 momentti, sellaisina kuin ne ovat, 10 a §:n 1 momentti asetuksessa 914/2005 ja muut lainkohdat asetuksessa 1266/2005, seuraavasti:

5 §

Sisäoppilaitoksessa ja koulukodissa järjestettävän perusopetuksen yksikköhinnat

Jos perusopetuksen järjestäjän tehtäväksi on perusopetuslain 7 §:n 3 momentin nojalla määrätty järjestää perusopetusta sisäoppilaitoksessa, yksikköhintaa korotetaan sisäoppilaitokseen kuuluvan majoituksen ja ruokailun saavien oppilaiden osalta euromäärällä, joka on 26 prosenttia opetus- ja kulttuuritoimen rahoituksesta annetun lain 16 §:n nojalla vahvistetusta ammatillisen koulutuksen keskimääräisestä yksikköhinnasta. Sisäoppilaitoksessa perusopetusta saaviin 18 vuotta täyttäneisiin sovelletaan samaa yksikköhintaa kuin muihinkin sisäoppilaitoksessa perusopetusta saaviin oppilaisiin.

7 §

Sisäoppilaitoksessa järjestettävän lukiokoulutuksen yksikköhinnat

Jos lukiokoulutuksen järjestäjän tehtäväksi on lukiolain (629/1998) 4 §:n 3 momentin

nojalla määrätty järjestää lukiokoulutusta sisäoppilaitoksessa, yksikköhintaa korotetaan sisäoppilaitokseen kuuluvan majoituksen ja ruokailun saavien opiskelijoiden osalta euromäärällä, joka on 26 prosenttia opetus- ja kulttuuritoimen rahoituksesta annetun lain 16 §:n nojalla vahvistetusta ammatillisen koulutuksen keskimääräisestä yksikköhinnasta. Sisäoppilaitoksessa opiskeleviin opintonsa 18 vuotta täytettyään aloittaneisiin sovelletaan samaa yksikköhintaa kuin muihinkin sisäoppilaitoksessa lukiokoulutusta saaviin opiskelijoihin.

8 §

Ammatillisen koulutuksen yksikköhinnan porrastaminen

Opetus- ja kulttuuritoimen rahoituksesta annetun lain 19 §:ssä tarkoitetut ammatillisen koulutuksen koulutusalaakohtaiset yksikköhinnat ovat korkeammat kuin yksikköhinnat muussa saman koulutusalan koulutuksessa seuraavasti:

5) kaikilla aloilla erityisopetuksessa 47 prosenttia.

Vammaisille opiskelijoille järjestettävän valmentavan ja kuntouttavan opetuksen ja ohjauksen rahoitukseen sovelletaan 3 momentin mukaisesti koulutuksen järjestäjälle määrättyä yksikköhintaa korotettuna 47 prosentilla.

9 §

Erityisopetuksen yksikköhinnat eräissä tapauksissa

Sen estämättä, mitä 8 ja 8 a–8 c §:ssä säädetään, koulutuksen järjestäjän yksikköhintaa korotetaan koulutuksessa, joka perustuu koulutuksen järjestäjälle ammatillisesta koulutuksesta annetun lain 20 §:n 2 momentissa määrättyyn erityiseen koulutustehtävään erityisopetuksessa, siten kuin 2 ja 3 momentissa säädetään.

Laskettaessa 1 momentissa tarkoitettua koulutuksen yksikköhintaa korotetaan ammatillisen koulutuksen koulutusaloittain opiskelijaa kohden laskettuja yksikköhintoja kaikkien koulutustehtävissä määrättyjen opiskelijoiden osalta euromäärällä, joka saadaan, kun mainitut koulutusaloittaiset yksikköhinnat kerrotaan luvulla 1,31. Koulutuksen järjestäjän opiskelijakohtaiseksi yksikköhinnaksi määrätään eri koulutusaloilla opiskelevien opiskelijoiden määrien ja mainitulla tavalla koulutusaloittain laskettujen euromäärien perusteella laskettu opiskelijamäärällä painotettu keskiarvo. Tätä yksikköhintaa sovelletaan myös vammaisille opiskelijoille järjestettävän valmentavan ja kuntouttavan opetuksen ja ohjauksen rahoitukseen sekä maahanmuuttajien valmistavan koulutuksen rahoitukseen.

Koulutuksen järjestäjälle 2 momentin mukaan laskettua yksikköhintaa korotetaan vaikeasti vammaisten opiskelijoiden osalta euromäärällä, joka saadaan, kun opetus- ja kulttuuritoimen rahoituksesta annetun lain 16 §:n nojalla vahvistettu ammatillisen koulutuksen keskimääräinen yksikköhinta kerrotaan luvulla 1,12. Jos koulutuksen järjestäminen edellyttää, että opiskelijalla on henkilökohtainen koulunkäyntiavustaja, yksikköhintaa korotetaan tällaisen opiskelijan osalta lisäksi eu-

romäärällä, joka saadaan, kun mainittu keskimääräinen yksikköhinta kerrotaan luvulla 3,26.

10 §

Majoitusedun perusteella yksikköhintaan tehtävä korotus

Koulutuksen järjestäjän yksikköhintaa korotetaan majoitusedun saaneiden opiskelijoiden osalta euromäärällä, joka on 15 prosenttia opetus- ja kulttuuritoimen rahoituksesta annetun lain 16 §:n nojalla vahvistetusta ammatillisen koulutuksen keskimääräisestä yksikkö hinnasta, jollei 2 tai 3 momentissa toisin säädetä.

Jos koulutuksen järjestäjän erityiseksi koulutustehtäväksi on ammatillisesta koulutuksesta annetun lain 20 §:n 2 momentin nojalla määrätty huolehtia erityisopetuksen järjestämisestä ja muista mainitussa säännöksessä tarkoitetuista palveluista, koulutuksen järjestäjän yksikköhintaa korotetaan kaikkien koulutustehtävässä määrättyjen majoitusedun saaneiden opiskelijoiden osalta euromäärällä, joka on 63 prosenttia 1 momentissa tarkoitettua ammatillisen koulutuksen keskimääräisestä yksikkö hinnasta.

Jos koulutuksen järjestäjän tehtäväksi on ammatillisesta koulutuksesta annetun lain 9 §:n 2 momentin nojalla määrätty järjestää koulutusta sisäoppilaitoksessa, yksikköhintaa korotetaan sisäoppilaitokseen kuuluvan majoituksen ja ruokailun saaneiden opiskelijoiden osalta euromäärällä, joka on 26 prosenttia 1 momentissa tarkoitettua ammatillisen koulutuksen keskimääräisestä yksikkö hinnasta.

10 a §

Ammatillisen lisäkoulutuksen yksikköhinnat

Opetus- ja kulttuuritoimen rahoituksesta annetun lain 22 §:n 1 momentissa tarkoitettua ammatillisen lisäkoulutuksen yksikköhinnat opiskelijatyövuotta kohden lasketaan siten, että lain 16 §:n nojalla vahvistettu ammatillisen koulutuksen keskimääräinen yksikköhinta kerrotaan koulutusaloittain muodostettujen hintaryhmien mukaan määräytyvällä luvulla seuraavasti:

	Hintaryhmä	Kertojana käytettävä luku		
1)	näyttötutkintoon valmistava koulutus humanistisella ja kasvatusalalla	0,9	9)	puutavaran autonkuljetuksen, maarakennusalan, ajoneuvonosturinkuljettajan, yhdistelmäajoneuvonkuljettajan, linja- autonkuljettajan, metsäkoneenkuljettajan sekä lentoasemapalvelujen ja ammattisukeltajan näyttötutkintoon valmistava koulutus
2)	näyttötutkintoon valmistava koulutus kulttuurialalla	1,0	10)	kuntoutus- ja liikunta-alan sekä sairaankuljettajan, optiikka-hiojan, jalkojenhoidon, puhevammaisten tulkkipalvelun ja kipsimestarin näyttötutkintoon valmistava koulutus
3)	näyttötutkintoon valmistava koulutus yhteiskuntatieteiden, liiketalouden ja hallinnon alalla	0,8	11)	muu kuin näyttötutkintoon valmistava koulutus
4)	näyttötutkintoon valmistava koulutus luonnontieteiden alalla	0,8		
5)	näyttötutkintoon valmistava koulutus tekniikan ja liikenteen alalla lukuun ottamatta 9 kohdassa tarkoitettua koulutusta	1,1		
6)	näyttötutkintoon valmistava koulutus luonnonvara- ja ympäristöalalla lukuun ottamatta 9 kohdassa tarkoitettua koulutusta	1,2		
7)	näyttötutkintoon valmistava koulutus sosiaali-, terveys- ja liikunta-alalla lukuun ottamatta 10 kohdassa tarkoitettua koulutusta	0,9		
8)	näyttötutkintoon valmistava koulutus matkailu-, ravitsemus- ja talousalalla	0,8		
				Tämä asetus tulee voimaan 1 päivänä tammi- mikuuta 2009.
				Asetusta sovelletaan ensimmäisen kerran määrättäessä yksikköhintoja vuodelle 2009.
				Ennen tämän asetuksen voimaan tuloa myönnettyyn rahoitukseen sovelletaan tämän asetuksen voimaan tullessa voimassa olleita säännöksiä.
				Ennen asetuksen voimaantuloa voidaan ryhtyä asetuksen täytäntöönpanon edellyttä- miin toimenpiteisiin.

Helsingissä 13 päivänä marraskuuta 2008

Opetusministeri *Sari Sarkomaa*

Hallitusneuvos *Tarja Lehtinen*

Maa- ja metsätalousministeriön asetus

eräiden Metsähallituksen julkisten hallintotehtävien suoritteiden maksuista

Annettu Helsingissä 12 päivänä marraskuuta 2008

Maa- ja metsätalousministeriön 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 maa- ja metsätalousministeriön hallinnonalaan kuuluvien Metsähallituksen julkisten hallintotehtävien maksuista.

2 §

Omakustannusarvon mukaiset julkisoikeudelliset suoritteet

Seuraavista julkisoikeudellisista suoritteista peritään niiden omakustannusarvoa vastaava kiinteä maksu:

1) henkilökohtaiset pienriistaluvat metsästysalueittain seuraavasti:

Lupa- tyyppi	Maksu €		
	Maksu ajalle 10.9.– 31.10.	Maksu ajalle 10.9.– 31.10.	Maksu ajalle 1.8.–30.4. muulle riis- talle kuin kanalinnu- ille
Luvan pituus/ vuoro- kautta	Erä- metsät €	Riista- metsät €	Erämetsät ja riista- metsät €
1	22	20	10
2	39	37	19
3	44	42	22
4	54	52	27
5	59	57	31
6	65	63	34
7	70	68	37

2) Ylä-Lapin riekkolupa... 15 €/vuorokausi;
3) pienriistan alueelliset kausiluvat seuraavasti:

– pienriistan kausiluvat ajalle 1.8.–30.4. sisältäen kanalintujen metsästysoikeuden 120 €
– kausilupa ajalle 1.8.–30.4. muulle riistalle kuin kanalinnuille 70 €
– jousimetsästyksen kausilupa ajalle 1.8.–30.4. sisältäen kanalintujen metsästysoikeuden..... 60 €
– jousimetsästyksen kausilupa ajalle 1.8.–30.4. muulle riistalle kuin kanalinnuille..... 35 €

– osakautilupa ajalle 1.11.–30.4..... 50 €
– pienpetokausilupa ajalle 1.8.–30.4..... 8 €
– kaiken pienriistan kausilupa Kemin, Tornion ja Rovaniemen kaupunkien asukkaille Metsähallituksen osoittamilla alueilla..... 67 €

4) henkilökohtainen karhun metsästyslupa poronhoitoalueella tai sen ulkopuolella yhteisluvan jäsenenä:

– vuorokausi 25 €
– kausi 42 €;

5) suden tai ilveksen metsästyslupa yhteisluvan jäsenenä 25 €/henkilö;

6) henkilökohtainen hirvenmetsästyksen aluelupa metsästyslain (615/1993) 8 §:ssä tarkoitettulla alueella seuraavasti:

– vieraslupana/vuorokausi12 €
– kausi42 €;

7) henkilökohtainen hirvenmetsästyksen aluelupa Kemin, Tornion ja Rovaniemen kaupunkien asukkaille Metsähallituksen osoittamilla alueilla 25 €/kausi;

8) ulkomaalaisen metsästyslupa yleiselle vesialueelle ajalle 1.6.–31.12. seuraavasti:

Luvan pituus/ vuorokautta	Maksu €
1	10
2	19
3	22
4	25
5	28
6	31
7	34
kausi	70

9) vieheluvat seuraavasti:

koko maan lupa pois lukien Enontekiön, Inarin ja Utsjoen kunnat	
viikko	15 €
vuosi	30 €

10) kalapaikkakohtainen viehelupa nimettyyn veteen vähintään 10 hengen seurueelle

– henkilö/viikko 3 €;

11) pyydysyksikkömaksu on 2 €; pyydysluvat kalenterivuodeksi pyydyslupa-alueittain ovat seuraavat:

Pyydys	Yksikkö	Maksu/ kalenterivuosi
Verkko; pituus enintään 31 m	3	6 €
Katiska	1	2 €
Syöttikoukku, 30 kpl	3	6 €
Rysä, korkeus enintään 1,5 m	3	6 €
Pitkäsiima, enintään 100 koukku	3	6 €
Nuotta alle 6 m tai paunetti	10	20 €
Perhekohtainen lupa kalastaa pyydyslupa-alueella vieheellä ja seisovilla pyydyksillä	12	24 €

12) ravustusluvat nimettyyn veteen seuraavasti:

– kalenterivuosi 2 €/merta, rapuhaavi tai muu vastaava pyydys;

13) ammattikalastusluvat seuraavasti:

Pyydys	Yksiköt	Maksu
nuotta	33/avovesi- tai talvikausi tai 50/kalenterivuosi	66 €/avovesi- tai talvikausi taikka 100 €/kalenterivuosi
isorysä	33/avovesi- tai talvikausi	66 €/avovesi- tai talvikausi
trooli	68/kalenterivuosi	136 €/kalenterivuosi
verkko, rapumerta, katiska, syöttikoukut 30 kpl, enintään 100 koukun pitkäsiima ja enintään 1,5 m korkea rysä	1/kalenterivuosi	2 €/kalenterivuosi

14) Metsähallituksesta annetun lain (1378/2004) 9 §:n 2 momentissa tarkoitettu metsästystä tai kalastusta koskeva aluekohtainen kiintiöpäätös valittamista varten 50 €;

15) metsästys- tai kalastuslupaa koskeva muutoksenhakua varten erikseen annettava kirjallinen päätös 10 €.

Edellä 1 momentin 12 kohdassa tarkoitettu ravustuslupa myönnetään kerralla vähintään viidelle ja enintään 50 pyydykselle.

Sähköisellä viestintävälineellä haettavia lupia (*mobiililuvat*) voidaan myöntää seuraavasti:

– henkilökohtaiset pienriestaluvat metsästysalueittain alla olevan taulukon mukaisesti

Lupa- tyyppi	Maksu €		
	Maksu ajalle 10.9.– 31.10.	Maksu ajalle 10.9.– 31.10.	Maksu ajalle 1.8.–30.4. muulle riis- talle kuin kanalin- nuille
Luvan pituus/ vuoro- kautta	Erä- metsät €	Riista- metsät €	Erämetsät ja riista- metsät €
1	21,93 + matka- puhelu- maksu (<i>mpm</i>)	19,96 + <i>mpm</i>	9,94 + <i>mpm</i>
2	—	—	18,97 + <i>mpm</i>
3	—	—	21,93 + <i>mpm</i>

- pienpetokausilupa ajalle 1.8.–30.4. 7,97 € + *mpm*
- henkilökohtainen karhun metsästyslupa poronhoitoalueella tai sen ulkopuolella yhteisluvan jäsenenä:

vuorokausi	24,96 € + <i>mpm</i>
kausi	41,96 € + <i>mpm</i>

- vieheluvat seuraavasti:

koko maan lupa pois lukien Enontekiön, Inarin ja Utsjoen kunnat	
viikko	14,95 € + <i>mpm</i>
vuosi	29,97 € + <i>mpm</i>

3 §

Omakustannusarvoa alemmat julkisoikeudelliset suoritteet

Seuraavista julkisoikeudellisista suoritteista peritään niiden omakustannusarvoa alempi kiinteä maksu:

- 1) henkilökohtaiset pienriistaluvat alle 18-vuotiaalle sisältäen kanalitujen metsästysoiden

-10 €/viikko
- mobiililupana9,94 € + *mpm*/viikko;

- 2) koko maan viehelupa pois lukien Enontekiön, Inarin ja Utsjoen kunnat alle 18-vuotiaalle

- viikko 5 €
- vuosi 15 €
- mobiililupana 4,93 € + *mpm*/viikko
- mobiililupana 14,95 € + *mpm*/vuosi;

- 3) koko maan viehelupa pois lukien Enontekiön, Inarin ja Utsjoen kunnat kirjanpitolupana

- viikko 5 €
- vuosi 15 €;

- 4) metsästyslupa maa- ja metsätalousministeriön tai riistanhoitopiirin erikoisluvalla tapahtuvaan vahinkoa aiheuttavan tai turvallisuutta vaarantavan suurpedon metsästyksen seuruelupana5 €/henkilö;

- 5) kalastusta tai ravustusta koskeva tutkimuslupa 30 €/vuosi.

Rapu- ja kalakantojen seuranta varten voidaan myöntää muu kuin 1 momentissa tarkoitettu kalastuslupa kirjanpitokalastuslupana, josta perittävä maksu on puolet vastaavan tavanomaisen luvan maksusta.

Riistakantojen tutkimusta ja seuranta varten voidaan myöntää muu kuin 1 momentissa tarkoitettu metsästyslupa kirjanpito- tai tutkimusmetsästyslupana, josta perittävä maksu on puolet vastaavan tavanomaisen luvan maksusta.

4 §

Maksuttomat julkisoikeudelliset suoritteet

Seuraavat julkisoikeudelliset suoritteet ovat maksuttomia:

- 1) Enontekiön, Inarin tai Utsjoen kunnassa vakinaisesti asuvan, joka harjoittaa ammattikalastusta, kotitarvekalastusta tai luontaiselinkeinoja, lupa kalastuksen harjoittamiseen mainituissa kunnissa sijaitsevilla valtiolle kuuluvilla vesialueilla;

- 2) Metsähallituksen myöntämä valvontaa tai kalavedenhoitoa taikka riistanhoitotöitä vastaan annettu lupa kalastukseen tai metsästyksen;

- 3) Metsähallituksen myöntämä sidosryhmälupa;

- 4) kolttalain (253/1995) 9 §:ssä sekä porotalouden ja luontaiselinkeinojen rahoituslain (45/2000) 62 §:ssä maksuttomaksi säädettyt

suoritteet mainituissa lainkohdissa säädetyn edellytyksin;

- 5) puunotto-oikeutta koskevat päätökset;
- 6) vesilaisissa (264/1961) säädetyt ja muut uittoon liittyvät suoritteet.

5 §

Liiketaloudellisin perustein hinnoiteltavat suoritteet

Metsähallituksen maksullisia julkisiin hallintotehtäviin liittyviä suoritteita, jotka hinnoitellaan liiketaloudellisin perustein, ovat:

- 1) Pohjois-Suomen metsäpuiden varmuusvarastosiemenen myynti;
- 2) metsästysoikeuden vuokraaminen;
- 3) metsäkauriin metsästyslupa;
- 4) kalastusoikeuden vuokraaminen;
- 5) kalastuslupa virkistyskalastuspaikkana hoidettuun kohteeseen;
- 6) kilpailukalastusluvut;
- 7) kalastuslupa, joka perustuu Metsähallituksen kalastusoikeuteen yhteisalueen osakkaana tai Metsähallituksen toisten kiinteistönomistajien kanssa tekemään sopimukseen;
- 8) metsästys- ja kalastuslupa, jota ei ole mainittu tässä asetuksessa;
- 9) varaustuvan yöpymismaksu sekä vuokratuvan ja -kodan käyttömaksu;
- 10) jäljenteet.

6 §

Muut maksulliset suoritteet

Viranomaisten toiminnan julkisuudesta annetun lain (621/1999) 34 §:n 2 momentissa tarkoitettu tiedon esille hakemisesta sekä saman lain 34 §:n 3 momentissa tarkoitettu tiedon antamisesta kopiona tai tulosteena perittävistä maksuista päättää Metsähallitus

Helsingissä 12 päivänä marraskuuta 2008

Maa- ja metsätalousministeri *Sirkka-Liisa Anttila*

noudattaen, mitä mainitussa pykälässä säädetään.

7 §

Viivästyskorko

Jos 5 §:n perusteella määrättyä maksua ei ole suoritettu eräpäivänä, saadaan vuotuista viivästyskorkoa periä eräpäivästä lukien. Maksun viivästyessä velallisen on maksettava viivästyneelle määrälle vuotuista viivästyskorkoa, joka on enintään seitsemän prosenttiyksikköä korkeampi kuin kulloinkin voimassa oleva Suomen pankin julkaisema, säädöskokoelmassa vahvistettu viitekorko.

8 §

Erinäiset säännökset

Hakemuksen peruutuksen tai muun haki- ja aiheutuvan syyn vuoksi rauenneesta asian käsittelystä peritään tehtyä työmäärää vastaava osuus maksusta.

Muutoksenhaun johdosta uudelleen käsiteltäväksi palautetussa asiassa annettavan päätöksen maksusta vähennetään, mitä samassa asiassa aikaisemmin annettusta päätöksestä on peritty.

9 §

Voimaantulo

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2009 ja on voimassa vuoden 2011 loppuun.

Suoritteesta, jota koskeva asia on tullut viereille ennen tämän asetuksen voimaantuloa, peritään maksu asetuksen voimaan tullessa voimassa olleiden säännösten mukaan.

Hallitusneuvos Vilppu Talvitie

N:o 722

Maa- ja metsätalousministeriön asetus Metsäntutkimuslaitoksen maksullisista suoritteista

Annettu Helsingissä 12 päivänä marraskuuta 2008

Maa- ja metsätalousministeriön 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 Metsäntutkimuslaitoksen suoritteista perittävistä maksuista.

2 §

Maksulliset julkisoikeudelliset suoritteet

Metsäntutkimuslaitos perii valtion maksuperustelain (150/1992) 6 §:n 3 momentin mukaisesti suoritteiden omakustannusarvoa alemman maksun metsätaloudessa käytettävien kasvinsuojeluaineiden kasvinsuojeluaineista annetun lain (1259/2006) mukaista hyväksymistä haettaessa vaadittavasta biologisen tehokkuuden ja käyttökelpoisuuden testaamisesta, kun kyseessä on kasvinsuojeluaineiden markkinoille saattamisesta annetun neuvoston direktiivin (91/414/ETY) mukainen kasvinsuojeluaine. Perittävä maksu on 1500 euroa.

3 §

Liiketaloudellisin perustein hinnoiteltavat suoritteet

Valtion maksuperustelain 7 §:ssä tarkoitettuja muita suoritteita, jotka Metsäntutkimuslaitos hinnoittelee liiketaloudellisin perustein, ovat:

- 1) julkaisut ja muut painotuotteet;

- 2) tilauksesta tehtävät tutkimukset ja selvitykset;

- 3) tutkimus- ja muiden aineistojen muokkaaminen sekä siitä syntyvät suoritteet;

- 4) analyysipalvelut ja testaustoiminta;

- 5) asiantuntija-, neuvonta-, koulutus- ja kurssipalvelut;

- 6) tietojärjestelmien, ohjelmien ja vastaavien suoritteiden sekä tietojärjestelmissä olevien tietoaineistojen käyttöoikeuksien ja tietoaineistojen tekninen luovuttaminen tilauksesta ulkopuolisille;

- 7) metsä- ja erikoispuiden siementen ja taimien sekä puutavaran myynti, sekä pluspuuvartteiden sopimuskasvatus siemenviljelyksiä varten;

- 8) toimitilojen vuokraus;

- 9) valokuvat;

- 10) muut tilaukseen perustuvat erikseen määritellyt suoritteet.

Viranomaisten toiminnan julkisuudesta annetun lain (621/1999) 34 §:n 2 momentissa tarkoitettua tiedon esille hakemisesta ja 3 momentissa tarkoitettua tiedon antamisesta kopiona tai tulosteena perittävistä maksuista päättää Metsäntutkimuslaitos noudattaen, mitä mainitussa pykälässä säädetään.

4 §

Voimaantulo

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2009 ja on voimassa 31 päivään joulukuuta 2010.

SDK/SÄHKÖINEN PAINOS

N:o 722

Tällä asetuksella kumotaan Metsäntutkimuslaitoksen maksullisista suoritteista 4 päivänä maaliskuuta 1993 annettu maa- ja metsätalousministeriön päätös (262/1993).

Suoritteesta, joka on tilattu ennen tämän asetuksen voimaantuloa, peritään 2 momentissa tarkoitettussa maa- ja metsätalousministeriön päätöksessä säädetty maksu.

Helsingissä 12 päivänä marraskuuta 2008

Maa- ja metsätalousministeri *Sirkka-Liisa Anttila*

Vanhempi hallitussihteeri Maija Kaukonen