

SUOMEN SÄÄDÖSKOKOELMA

2009

Julkaistu Helsingissä 19 päivänä tammikuuta 2009

N:o 9—15

SISÄLLYS

N:o		Sivu
9	Tasavallan presidentin asetus palestiinalaishallinnon kanssa Suomen tuesta Pegase-mekanismille tehdyn sopimuksen voimaansaattamisesta	29
10	Valtioneuvoston asetus sosiaali- ja terveysministeriöstä annetun valtioneuvoston asetuksen 1 ja 2 §:n muuttamisesta	30
11	Valtioneuvoston asetus asuntojen korjaus-, energia- ja terveyshaitta-avustuksista annetun asetuksen muuttamisesta	32
12	Oikeusministeriön asetus valtion oikeusaputoimistoista annetun oikeusministeriön asetuksen muuttamisesta	35
13	Oikeusministeriön asetus oikeusapupiireistä ja oikeusaputoimistojen toimipaikoista	36
14	Oikeusministeriön asetus sovittelijan palkkioista ja kulukorvauksista lapsen huoltoa ja tapaamis-oikeutta koskevan päätöksen täytäntöönpanoa koskevassa asiassa	40
15	Valtiovarainministeriön asetus kunnallisista eläkkeistä	42

N:o 9

Tasavallan presidentin asetus

palestiinalaishallinnon kanssa Suomen tuesta Pegase-mekanismille tehdyn sopimuksen voimaansaattamisesta

Annettu Helsingissä 30 päivänä joulukuuta 2008

Tasavallan presidentin päätöksen mukaisesti, joka on tehty ulkomaankauppa- ja kehitysministerin esittelystä, säädetään:

1 §	Suomen tasavallan ja palestiinalaishallinnon välillä Suomen tuesta Mécanisme Palestino Européen de Gestion et d'aide socio-economique-mekanismin Supporting Palestinian Public Administration and Services-ohjelmalle Ramallahissa 22 päivänä joulukuuta 2008 tehty sopimus, jonka tasavallan presidentti on hyväksynyt 28 päivänä marraskuuta	2008, tulee voimaan 22 päivänä tammikuuta 2009 niin kuin siitä on sovittu.
2 §	Sopimuksen määräykset ovat asetuksena voimassa.	
3 §	Tämä asetus tulee voimaan 22 päivänä tammikuuta 2009.	

Helsingissä 30 päivänä joulukuuta 2008

Tasavallan Presidentti

TARJA HALONEN

Ulkomaankauppa- ja kehitysministeri *Paavo Väyrynen*

(Sopimus on nähtävänä ja saatavissa ulkoasiainministeriössä, joka antaa siitä myös tietoja suomeksi ja ruotsiksi)

N:o 10

Valtioneuvoston asetus**sosiaali- ja terveysministeriöstä annetun valtioneuvoston asetuksen 1 ja 2 §:n muuttamisesta**

Annettu Helsingissä 15 päivänä tammikuuta 2009

Valtioneuvoston päätöksen mukaisesti, joka on tehty sosiaali- ja terveysministeriön esittelystä

muutetaan sosiaali- ja terveysministeriöstä 7 päivänä helmikuuta 2008 annetun valtioneuvoston asetuksen (90/2008) 1 ja 2 § seuraavasti:

1 §

Ministeriön tehtävät

Sosiaali- ja terveysministeriön tehtäviä ovat:

- 1) terveyden ja toimintakyvyn edistäminen sekä sairauksien ehkäiseminen;
- 2) sosiaalinen hyvinvointi ja sosiaalisten ongelmien ehkäisy;
- 3) sosiaali- ja terveyspalvelut sekä sosiaali- ja terveydenhuollon suunnittelu- ja valtionosuuskysymykset;
- 4) lasten, nuorten ja perheiden hyvinvoinnin turvaaminen;
- 5) maatalousyrittäjien lomituspalvelut;
- 6) alkoholi- ja huumausaineasiat;
- 7) lääkehuolto;
- 8) työterveyshuolto;
- 9) terveydensuojelu sekä säteilyhaittojen, kemikaalien ja geeniteknologian valvonta;
- 10) toimeentuloturva;
- 11) vakuutustoiminnan sääntely;
- 12) työsuojelu ja metsäpalkkaus;
- 13) naisten ja miesten välinen tasa-arvo;
- 14) Raha-automaattiyhdistyksen tuoton jakaminen;
- 15) Kansaneläkelaitosta koskevat asiat.

2 §

Ministeriön toimialan virastot, laitokset, toimielimet ja yhteisöt

Sosiaali- ja terveysministeriön toimialaan kuuluvat:

- 1) Terveyden ja hyvinvoinnin laitos;
- 2) Lääkelaitos;
- 3) Lääkehoidon kehittämiskeskus;
- 4) Sosiaali- ja terveysalan lupa- ja valvontavirasto;
- 5) Säteilyturvakeskus;
- 6) sosiaaliturvan muutoksenhakulautakunta;
- 7) työttömyysturvan muutoksenhakulautakunta;
- 8) työterveyslaitos;
- 9) työsuojelun piirihallinto;
- 10) tasa-arvovaltuutettu ja tasa-arvovaltuutetun toimisto;
- 11) lapsiasiavaltuutettu ja lapsiasiavaltuutetun toimisto;
- 12) Raha-automaattiyhdistys;
- 13) Alko Oy;
- 14) työsuojelurahasto;
- 15) Koulutusrahasto;
- 16) työttömyysvakuutusrahasto;

17) työehtosopimuksen yleissitovuuden vahvistamislautakunta.

Ennen asetuksen voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Tämä asetus tulee voimaan 19 päivänä tammikuuta 2009.

Helsingissä 15 päivänä tammikuuta 2009

Sosiaali- ja terveysministeri *Liisa Hyssälä*

Hallitusneuvos Liisa Perttula

N:o 11

Valtioneuvoston asetus**asuntojen korjaus-, energia- ja terveyshaitta-avustuksista annetun asetuksen muuttamisesta**

Annettu Helsingissä 15 päivänä tammikuuta 2009

Valtioneuvoston päätöksen mukaisesti, joka on tehty ympäristöministeriön esittelystä, *muutetaan* asuntojen korjaus-, energia- ja terveyshaitta-avustuksista 16 päivänä helmikuuta 2006 annetun valtioneuvoston asetuksen (128/2006) 3 §, 4 §:n 1 momentti, 6, 18 ja 23 §, 25 §:n 2 momentti ja 26 §, sellaisina kuin niistä ovat 4 §:n 1 momentti ja 18 § asetuksessa 115/2008, sekä

lisätään asetukseen uusi 7 a luku seuraavasti:

3 §

Ruokakunnan tuloja voidaan pitää vähäisinä, jos ruokakuntaan kuuluvien pysyvät tulot kuukaudessa eivät yhteenlaskettuina ylitä seuraavia tulorajoja:

Henkilöluku	1	2	3	4
Tulot (brutto)€/kk	1 230	2 055	2 745	3 495

Tuloiksi ei lueta asumistukea, asumistuki-asetuksen (949/1993) 1 §:ssä mainittuja tuloja eikä omaishoidon tuesta annetun lain (937/2005) 8 §:ssä tarkoitettua omaishoitoa koskevaan sopimukseen perustuvaa hoitopalkkiota.

Jos ruokakuntaan kuuluu enemmän kuin neljä henkilöä, tulorajoja korotetaan 795 eurolla kutakin lisähenkilöä kohden.

4 §

Jos ruokakuntaan kuuluu rintamaveteraani tai rintamaveteraanin leski, 3 §:n 1 momentin tulorajojen asemesta sovelletaan seuraavia tulorajoja:

Henkilöluku	1	2	3	4
Tulot (brutto)€/kk	1 600	2 670	3 570	4 545

6 §

Jos avustus myönnetään sellaisen rakennuksen korjaamiseen, jossa on vähintään kaksi asuinhuoneistoa, korjausavustuslain 5 §:n 1 momentissa tarkoitettussa asemassa olevia ruokakuntia tulee olla rakennuksessa pysyvästi asuvista ruokakunnista yli puolet.

18 §

Korjausavustuslain 2 §:n 1 momentin 6 kohdassa tarkoitettulla avustuksella voidaan tukea:

- 1) erillistä energiakatselmusta;

- 2) rakennuksen ulkovaipan korjausta:
- ikkunoiden parantaminen kunnostamalla ne ja asentamalla lisälasit tai etuikkunat;
 - ikkunoiden uusiminen U-arvoltaan enintään $1,1 \text{ W/m}^2\text{K}$ ikkunoiksi;
 - edellä a tai b alakohdassa tarkoitettujen toimenpiteiden yhteydessä toteutettu parvekeovien parantaminen tai uusiminen U-arvoltaan enintään $0,7 \text{ W/m}^2\text{K}$ oviksi (umpiovet) tai U-arvoltaan enintään $1,1 \text{ W/m}^2\text{K}$ oviksi (ikkuna-aukolliset ovet);
 - ulkoseinän lisäeristäminen ulkopuolelta vähintään 100 millimetriä paksulla mineraalivillalla tai toteuttamalla vastaava eristystason parantaminen muulla tavoin;
 - yläpohjan yläpuolinen lisäeristäminen vähintään 150 millimetrin paksuisella mineraalivillalla tai toteuttamalla vastaava eristystason parantaminen muulla tavoin;
- 3) ilmanvaihtojärjestelmää:
- ilmanvaihdon perussäätö, joka edellytetään tehtäväksi 2 kohdan a—d alakohdassa mainittujen toimenpiteiden jälkeen;
 - erillisten korvausilmaventtiilien ja poistoilmaventtiilien asentaminen silloin, kun se on tarpeen 2 kohdan a—d alakohdassa tarkoitettujen toimenpiteiden yhteydessä;
 - ilmanvaihdon lämmöntalteenoton rakentaminen;
 - lämmitysjärjestelmää ja uusiutuvien energialähteiden käyttöä:
 - liittyminen kauko- tai aluelämmitykseen;
 - lämmitysjärjestelmän muuttaminen maalämpöpumpulla toimivaksi keskuslämmitysjärjestelmäksi; maalämpöpumpun tulee hyödyntää maaperän, kallioperän, pohjaveden tai pintavesistön lämpöä;
 - lämmitysjärjestelmän muuttaminen vähäpäästöisellä pellettejä tai muuta puuperäistä polttoainetta käyttävällä kattilalla toimivaksi keskuslämmitysjärjestelmäksi;
 - lämmitysjärjestelmän perussäätö, joka edellytetään tehtäväksi kohdan 2 a—d alakohdassa sekä 3 kohdan c alakohdassa mainittujen avustettavien toimenpiteiden jälkeen;
 - tarvittaessa d alakohdassa mainitusta perussäädöstä aiheutuva patteri- ja linjasäätöventtiilien uusiminen;
 - aurinkolämpöjärjestelmän lisääminen käyttöveden tai tilojen lämmitysjärjestelmään;

g) lämmitysjärjestelmän täydentäminen ilmalämpöpumpulla.

23 §

Edellä 18 §:ssä tarkoitettua avustusta myönnetään sellaisen asuinrakennuksen korjaamiseen, jossa on vähintään kolme asuinhuoneistoa. Jos vastuu toimenpiteestä kuuluu kunnalle, kuntayhtymälle tai muulle yhteisölle, rakennuksessa voi olla vähemmän kuin kolme asuinhuoneistoa.

7 a luku

Tarveharkintaiset energia-avustukset pientaloissa

23 a §

Korjausavustuslain 2 §:n 1 momentin 6 kohdassa tarkoitettua avustusta lain 5 §:n 3 momentin mukaan pienituloiselle ruokakunnalle myönnettäessä voidaan avustaa mainitun 6 kohdan mukaisia korjauskustannuksia. Avustusta ei kuitenkaan myönnetä työkalustusten osuuteen.

23 b §

Ruokakuntaa pidetään korjausavustuslain 5 §:n 3 momentissa tarkoitettua avustusta myönnettäessä pienituloisena, jos ruokakuntaan kuuluvien pysyvät tulot kuukaudessa eivät yhteenlaskettuina ylitä edellä 3 §:ssä säädettyjä tulo rajoja.

25 §

Jos valtionapuviranomainen on kunta, Asumisen rahoitus- ja kehittämiskeskus maksaa avustusvarat kunnan tilille edelleen avustuksensaajalle suoritettaviksi.

26 §

Asumisen rahoitus- ja kehittämiskeskus päättää avustusten hakuajat ja vahvistaa hakulomakkeiden kaavat.

Tämä asetus tulee voimaan 20 päivänä tammikuuta 2009. ryhtyä asetuksen täytäntöönpanon edellyttämiin toimenpiteisiin.
Ennen asetuksen voimaantuloa voidaan

Helsingissä 15 päivänä tammikuuta 2009

Asuntonministeri *Jan Vapaavuori*

Asuntoneuvos Riitta Kimari

N:o 12

Oikeusministeriön asetus**valtion oikeusaputoimistoista annetun oikeusministeriön asetuksen muuttamisesta**

Annettu Helsingissä 9 päivänä tammikuuta 2009

Oikeusministeriön päätöksen mukaisesti
kumotaan valtion oikeusaputoimistoista 23 päivänä toukokuuta 2002 annetun oikeusministeriön asetuksen (390/2002) 2 §:n 1 momentin 5 kohta ja
muutetaan 2 §:n 1 momentin 4 kohta, 3 §:n 1 momentin 2 ja 3 kohta sekä 4 §:n 2 momentin 4 kohta seuraavasti:

2 §

Johtavan julkisen oikeusavustajan tehtävänä on erityisesti:

4) antaa oikeusaputoimen johtajalle lausunto oikeusaputoimistonsa niistä toimipaikoista, joissa julkinen oikeusavustaja käy vain määrättyinä aikana, jäljempänä *vastaanotto*;

3 §

Oikeusaputoimen johtajan tehtävänä on erityisesti:

2) tehdä oikeusministeriölle esitys alueensa oikeusaputoimistojen vastaanotoista

asianomaisia kuntia ja oikeusaputoimistoja kuultuaan; sekä

3) antaa oikeusministeriölle lausunto johtavan julkisen oikeusavustajan nimitysasiassa.

4 §

Johtoryhmässä käsitellään:

4) luonnos johtavan julkisen oikeusavustajan lausunnoksi vastaanotosta; sekä

Tämä asetus tulee voimaan 1 päivänä helmikuuta 2009.

Helsingissä 9 päivänä tammikuuta 2009

Oikeusministeri *Tuija Brax*

Hallitussihteeri Kirta Heine

N:o 13

Oikeusministeriön asetus
oikeusapupiireistä ja oikeusaputoimistojen toimipaikoista

Annettu Helsingissä 9 päivänä tammikuuta 2009

Oikeusministeriön päätöksen mukaisesti säädetään valtion oikeusaputoimistoista 5 päivänä huhtikuuta 2002 annetun lain (258/2002) 2 §:n nojalla, sellaisena kuin se on laissa 929/2008:

1 §

Oikeusapupiirit ovat Turun, Vaasan, Itä-Suomen, Helsingin, Kouvolan ja Rovaniemen oikeusapupiiri.

2 §

Oikeusaputoimiston toimipaikkaa, jossa julkinen oikeusavustaja käy vain määrätynä aikana ottamassa vastaan asiakkaita, kutsutaan tässä asetuksessa vastaanotoksi ja merkitään merkinnällä (v). Valtion oikeusaputoimistojen toimipaikat sijaitsevat oikeusapupiireissä seuraavasti:

Turun oikeusapupiiri

Ahvenanmaan oikeusaputoimisto

Maarianhamina

Akaan oikeusaputoimisto

Akaa

Urjala (v)

Valkeakoski (v)

Forssa-Loimaan oikeusaputoimisto

Forssa

Loimaa

Hämeenlinnan oikeusaputoimisto

Hämeenlinna

Kankaanpään oikeusaputoimisto

Kankaanpää

Ikaalinen (v)

Parkano (v)

Lohjan oikeusaputoimisto

Lohja

Raasepori

Hanko (v)

Vihti (v)

Rauman oikeusaputoimisto

Rauma

Uusikaupunki

Eura (v)

Salon oikeusaputoimisto

Salo

Somero (v)

Tampereen oikeusaputoimisto

Tampere

Tampereenseudun oikeusaputoimisto

Mänttä-Vilppula

Sastamala

Tampere

Kangasala (v)

Lempäälä (v)

Nokia (v)

Orivesi (v)

Ruovesi (v)

Turun oikeusaputoimisto

Turku

Kemiönsaari (v)

Länsi-Turunmaa (v)

Turunseudun oikeusaputoimisto

Turku

Mynämäki (v)

Vaasan oikeusapupiiri

Jyväskylän oikeusaputoimisto

Jyväskylä

Joutsa (v)

Keuruu (v)

Laukaa (v)

Jämsän oikeusaputoimisto

Jämsä

Jyväskylä (v)

Kokkolan oikeusaputoimisto

Kokkola

Pietarsaari

Kannus (v)

Kaustinen (v)

Lapuan oikeusaputoimisto

Alavus

Lapua

Alajärvi (v)

Kauhava (v)

Lappajärvi (v)

Virrat (v)

Ähtäri (v)

Porin oikeusaputoimisto

Kokemäki

Pori

Harjavalta (v)

Huittinen (v)

Merikarvia (v)

Säkylä (v)

Seinäjoen oikeusaputoimisto

Kauhajoki

Seinäjoki

Isojoki (v)

Jalasjärvi (v)

Kurikka (2 v)

Teuva (v)

Vaasan oikeusaputoimisto

Närpiö

Vaasa

Isokyrö (v)

Laihia (v)

Maalahti (v)

Äänekosken oikeusaputoimisto

Viitasaari

Äänekoski

Karstula (v)

Konnevesi (v)

Pihtipudas (v)

Saarijärvi (v)

Itä-Suomen oikeusapupiiri

Iisalmen oikeusaputoimisto

Iisalmi

Kiuruvesi (v)

Lapinlahti (v)

Pielavesi (v)

Joensuun oikeusaputoimisto

Ilomantsi

Joensuu

Kitee

Lieksa

Nurmes

Joensuu (v)

Juuka (v)

Kesälahti (v)

Liperi (v)

Outokumpu (v)

Rääkkylä (v)

Tohmajärvi (v)

Kajaanin oikeusaputoimisto

Kajaani

Kuhmo

Puolanka (v)

Sotkamo (v)

Kuopion oikeusaputoimisto

Kuopio

Nilsia

Suonenjoki

Juankoski (v)

Rautavaara (v)

Siilinjärvi (v)

Vesanto (v)

Mikkelin oikeusaputoimisto

Mikkeli

Mäntyharju

Hirvensalmi (v)

Juva (v)

Pertunmaa (v)

Puumala (v)

Pieksämäen oikeusaputoimisto

Pieksämäki

Hankasalmi (v)

Kangasniemi (v)

Savonlinnan oikeusaputoimisto

Savonlinna

Rantasalmi (v)

Sulkava (v)

Varkauden oikeusaputoimisto

Varkaus

Heinävesi (v)

Leppävirta (v)

Helsingin oikeusapupiiri

Espoon oikeusaputoimisto
Espoo
Kirkkonummi (v)
Helsingin oikeusaputoimisto
Helsinki
Järvenpään oikeusaputoimisto
Järvenpää
Porvoon oikeusaputoimisto
Porvoo
Loviisa (v)
Pääkaupunkiseudun oikeusaputoimisto
Helsinki
Vantaan oikeusaputoimisto
Vantaa

Kouvolan oikeusapupiiri

Heinolan oikeusaputoimisto
Heinola
Hyvinkään oikeusaputoimisto
Hyvinkää
Nurmijärvi (v)
Imatran oikeusaputoimisto
Imatra
Kotkan oikeusaputoimisto
Kotka
Hamina (v)
Kouvolan oikeusaputoimisto
Kouvola
Lahden oikeusaputoimisto
Lahti
Orimattila
Lappeenrannan oikeusaputoimisto
Lappeenranta
Riihimäen oikeusaputoimisto
Riihimäki

Rovaniemen oikeusapupiiri

Haapajärven oikeusaputoimisto
Haapajärvi
Haapavesi (v)
Kärsämäki (v)
Nivala (v)
Pyhäjärvi (v)
Kemin oikeusaputoimisto
Kemi
Tornio
Tervola (v)
Ylitornio (v)

Kittilän oikeusaputoimisto
Enontekiö
Kittilä
Pello
Kolari (v)
Muonio (v)
Oulun oikeusaputoimisto
Oulu
Oulunseudun oikeusaputoimisto
Oulu
Raahe
Ii (v)
Muhos (v)
Pudasjärvi (v)
Vaala (v)
Rovaniemen oikeusaputoimisto
Kuusamo
Rovaniemi
Suomussalmi
Hyrnsalmi (v)
Kemijärvi (v)
Ranua (v)
Salla (v)
Taivalkoski (v)
Sodankylän oikeusaputoimisto
Inari
Sodankylä
Utsjoki
Ylivieskan oikeusaputoimisto
Ylivieska
Kalajoki (v)
Oulainen (v)

3 §

Vastaanoton järjestävä oikeusaputoimisto määrää työjärjestyksessään, miten usein ja millä tavoin vastaanotto järjestetään. Käyntikertojen tiheyttä harkittaessa on otettava huomioon alueen asukasmäärä, aikaisempien vuosien kysyntä sekä vastaanotosta aiheutuvat kustannukset.

4 §

Tämä asetus tulee voimaan 1 päivänä helmikuuta 2009. Kuopion ja Nilsiän oikeusaputoimistojen yhdistyminen tulee kuitenkin voimaan vasta 1 päivänä syyskuuta 2009 sekä Lohjan ja Raaseporin oikeusaputoimistojen yhdistyminen 1 päivänä helmikuuta 2010.

Tällä asetuksella kumotaan valtion oikeusaputoimistojen sekä niiden sivutoimistojen ja

sivuvastaanottojen sijainnista 18 päivänä elokuuta 2008 annettu oikeusministeriön asetus (540/2008).

Asetuksen täytäntöönpanon edellyttämiin toimiin voidaan ryhtyä ennen asetuksen voimaantuloa.

Helsingissä 9 päivänä tammikuuta 2009

Oikeusministeri *Tuija Brax*

Hallitussihteeri Kirta Heine

N:o 14

Oikeusministeriön asetus**sovittelijan palkkioista ja kulukorvauksista lapsen huoltoa ja tapaamisoikeutta koskevan päätöksen täytäntöönpanoa koskevassa asiassa**

Annettu Helsingissä 12 päivänä tammikuuta 2009

Oikeusministeriön päätöksen mukaisesti säädetään 16 päivänä elokuuta 1996 lapsen huoltoa ja tapaamisoikeutta koskevan päätöksen täytäntöönpanosta annetun lain (619/1996) 31 §:n 3 momentin nojalla, sellaisena kuin se on laissa 931/2008:

1 §

Soveltamisala

Lapsen huoltoa ja tapaamisoikeutta koskevan päätöksen täytäntöönpanosta annetussa laissa (619/1996) tarkoitetun sovittelijan palkkio ja korvaus määrätään tässä asetuksessa säädettyjen perusteiden mukaisesti.

2 §

Peruspalkkio

Peruspalkkio maksetaan vaatavuudeltaan ja työmäärältään tavanomaisesta sovittelusta, kun sovittelijoita on määrätty kaksi ja sovittelu koskee enintään kahta lasta.

Peruspalkkio sisältää asiaan perehtymisen, puhelinneuvottelut, vanhempien ja lasten tapaamiset, sovittelukertomuksen laatimisen sekä muut sovittelun edellyttämät toimet.

Sovittelijan peruspalkkion suuruus on 900 euroa.

3 §

Korotettu palkkio

Sovittelijan peruspalkkio määrätään enin-

tään 30 %:lla korotettuna, jos yksi tai useampi seuraavista korotusperusteista täyttyy:

- 1) lapsia on useampi kuin kaksi;
- 2) asiaan on määrätty vain yksi sovittelija;
- 3) sovittelu on ollut erityisen vaikea tai työmäärältään erityisen suuri;
- 4) sovittelu on jouduttu suorittamaan vieralla kielellä tai erityisen kiireellisesti;
- 5) sovittelu on jouduttu suorittamaan sovittelijasta riippumattomista syistä pääsääntöisesti normaalin työajan ulkopuolella;
- 6) sovittelijan kertomusta on täydennetty sovittelijasta riippumattomista syistä; tai
- 7) sovittelua on jatkettu tuomioistuimen pyynnöstä.

Peruspalkkiota voidaan korottaa yli 30 %, jos tehtävä on kokonaisuutena arvioiden poikkeuksellisen vaativa.

4 §

Alennettu palkkio

Sovittelijan palkkio määrätään peruspalkkiota alempana, jos:

- 1) sovittelija on määrätty kesken sovittelumenettelyn;
- 2) sovittelu on ollut poikkeuksellisen lyhyt; tai

3) asian hoitamisessa on havaittavissa sovittelijasta johtuvia laiminlyöntejä tai puutteita.

5 §

Jatkettu sovittelu

Sovittelusta, jota on jatkettu ulosottomiehen pyynnöstä, maksetaan tuomioistuimen harkinnan mukaan 100—300 euroa.

6 §

Kuulemisesta maksettava palkkio

Jos tuomioistuin on kutsunut sovittelijan kuultavaksi istuntoon, hänelle maksetaan palkkiota 100 euroa, jos kuuleminen matkoineen on kestänyt enintään kolme tuntia. Jos käsittely matkoineen kestää yli kolme tuntia, palkkiona maksetaan lisäksi 20 euroa tunnilta.

7 §

Kulujen korvaaminen

Korvattavia kuluja ovat matka- ja majoituskulut, tavanomaista suuremmat posti- puhelin, ja kopiointikulut sekä muut suoranaiset kulut.

Tavanomaiset posti-, puhelin- ja kopiointikulut sisältyvät palkkioon.

Matka- ja majoituskulujen korvaamiseen sovelletaan valtion matkustussääntöä. Päivärahaa ei kuitenkaan makseta.

8 §

Arvonlisävero

Tämän asetuksen mukaiset palkkiot eivät

Helsingissä 12 päivänä tammikuuta 2009

sisällä arvonlisäveroa. Jos sovittelija on arvonlisäverovelvollinen, palkkioihin lisätään arvonlisäveron määrä.

9 §

Lasku

Sovittelijan on toimitettava tuomioistuimelle lasku kahtena kappaleena, jossa on selvitettävä:

- 1) palkkiovaatimus eriteltynä;
- 2) korotusperuste, jos sovittelija katsoo, että palkkio on määrättävä korotettuna;
- 3) vaaditut kulukorvaukset;
- 4) tuomioistuimessa kuulemisen osalta ilmoitus siitä, kuinka kauan kuulemiseen on matkoineen kulunut aikaa;
- 5) suoritettavan arvonlisäveron euromäärä ja erittely arvonlisäverottomista eristä; sekä
- 6) elinkeinonharjoittajan nimi, osoite, y-tunnus ja pankkiyhteys tai, jos palkkio suoritetaan sovittelijalle henkilökohtaisesti, sovittelijan nimi, henkilötunnus, osoite, verotuskunta ja pankkiyhteys.

10 §

Voimaantulo

Tämä asetus tulee voimaan 1 päivänä helmikuuta 2009.

Asetusta sovelletaan sovitteluun, jota koskeva määräys on annettu tämän asetuksen voimaantulon jälkeen.

Tällä asetuksella kumotaan oikeusministeriön määräys sovittelijoille maksettavista palkkiosta ja kulukorvauksista lapsen huoltoa ja tapaamisoikeutta koskevan päätöksen täytäntöönpanoa koskevassa asiassa (27.11.1996, 4133/161/96).

Oikeusministeri *Tuija Brax*

Hallitussihteeri *Maaria Rubanin*

N:o 15

Valtiovarainministeriön asetus
kunnallisista eläkkeistä

Annettu Helsingissä 13 päivänä tammikuuta 2009

Valtiovarainministeriön päätöksen mukaisesti säädetään 13 päivänä kesäkuuta 2003 annetun kunnallisen eläkelain (549/2003) 68 §:n 6 momentin ja 107 §:n 1 momentin nojalla:

1 §

Soveltamisala

Tässä asetuksessa annetaan kunnallista eläkelakia (549/2003) täydentävät säännökset kunnaneläinlääkäriin eläkkeen perusteena huomioonotettavien palkkioiden vahvistamisesta, eri eläkejärjestelmiin kuuluvien eläkkeiden maksamisesta, päätösyhdistelmän antamisesta ja muusta hallinnoinnista vastaavan viimeisen eläkelaitoksen määräytymisestä.

2 §

Kunnaneläinlääkäriin eläkkeen perusteena olevana työansiona huomioon otettavan palkkion vahvistaminen

Kunnallisen eläkelain 68 §:n 6 momentissa tarkoitettun eläinlääkäriin eläkettä kartuttavien palkkioiden vahvistamista varten kunnaneläinlääkäriin viran haltijan on toimitettava kunnan määräämällä tavalla kunnalle tarvittavat tiedot eläinlääkintähuoltolain (685/1990) 14 §:n 1 momentin mukaisten palkkioiden kokonaisuudesta.

Kunnallisen eläkelain 68 §:n 6 momentissa tarkoitettu loppupalkka saadaan lisäämällä alimpaan peruspalkkaan laillistetun eläinlääkäriin vuosisidonnaisen osan laskentapalkasta määräytyvä 10 prosentin suuruinen henkilö-

kohtaisen lisän vuosisidonnainen osa sekä 83,59 euron suuruinen määrävuosilisä.

3 §

Eläinlääkäriin palkkion vahvistamisen ajankohta ja muuttaminen

Kunnan on vahvistettava kunnallisen eläkelain 68 §:n 6 momentissa tarkoitettu rahamäärä seuraavaa kalenterivuotta varten edellisen vuoden 31 päivään joulukuuta mennessä. Jos eläinlääkäriinviran haltijan eläinlääkintähuoltolain 14 §:n 1 momentissa tarkoitetuissa palkkioissa tapahtuu olennainen muutos, kunta voi tarkistaa edellisen vuoden loppuun mennessä vahvistamaansa rahamäärää seuraavan vuoden huhtikuun 30 päivään mennessä.

Jos kunnaneläinlääkäriin viralla ei 1 momentissa tarkoitettuina ajankohtina ole haltijaa tai virka perustetaan kyseisten ajankohtien jälkeen, kunta vahvistaa rahamäärän arvioimalla kunnaneläinlääkäriin siinä virassa kertyvien eläkepalkan määräämisessä huomioon otettavien palkkioiden määrän.

4 §

Toimivaltainen viimeinen eläkelaitos

Jos työntekijälle oli viimeksi ennen eläke-

tapahtumaa järjestetty samanaikaisesti sekä

kunnallisen eläkelain että kunnallisen eläkelain 103 §:n 1 momentissa tarkoitettuna muun eläkelain mukainen eläketurva, on kunnallisen eläkelain 103 §:ssä tarkoitettu viimeinen eläkelaitos se eläkelaitos, joka on järjestänyt eläketurvan ensiksi alkaneesta työ- tai virkasuhteesta taikka yrittäjätoiminnasta. Jos edellä tarkoitettua työ- tai virkasuhteita taikka yrittäjätoimintaa ovat alkaneet samanaikaisesti, viimeinen eläkelaitos on kunnallinen eläkelaitos. Viimeinen eläkelaitos on kunnallinen eläkelaitos myös silloin, jos työkyvyttömyyseläkettä määrättäessä ei oteta huomioon tulevaa aikaa ja työntekijä tulee työkyvyttömäksi kunnallisen palvelussuhteen jatkuessa.

Jos eläkettä määrättäessä otetaan huomioon tuleva aika ja työntekijän eläketurva oli eläketapahtumavuotta edeltävän vuoden lopussa tai viimeksi sitä ennen järjestetty samanaikaisesti yksityisten alojen ja julkisten alojen eläkelaitoksessa, kunnallisen eläkelain 104 §:n 1 momentissa tarkoitettu viimeinen eläkelaitos on se eläkelaitos, joka on järjestänyt työntekijän eläketurvan ensiksi alkaneesta työ- tai virkasuhteesta tai yrittäjätoiminnasta. Jos kuitenkin työntekijä tulee työkyvyttömäksi julkisten alojen työ- tai virkasuhteen jatkuessa, ja viimeinen eläkelaitos olisi yksityisten alojen tai muu julkisten alojen eläkelaitos ensiksi alkaneen työ- tai virkasuhteen tai yrittäjätoiminnan perusteella, yksityisten alojen ja julkisten alojen eläkelaitokset ratkaisevat eläkeasian erikseen.

Yksityisten alojen ja julkisten alojen eläkelaitokset ratkaisevat eläkeasian erikseen myös silloin, jos eläke lasketaan työkyvyttömyyseläkkeenä mutta myönnetään vanhuuseläkkeenä kunnallisen eläkelain 32 §:n mukaisesti ja työntekijän eläketurva oli järjestetty eläketapahtumavuotta edeltävän kalenterivuoden lopussa tai viimeksi sitä ennen yksityisten alojen eläkelakien mukaan.

5 §

Toimivaltainen viimeinen eläkelaitos osa-aikaeläkeasioissa

Osa-aikaeläkettä haettaessa viimeinen eläkelaitos on se eläkelaitos, joka on järjestänyt eläketurvan siitä työ- tai virkasuhteesta taikka

yrittäjätoiminnasta, josta työntekijä siirtyy osa-aikaeläkkeelle.

Jos osa-aikaeläkettä on maksettu samanaikaisesti sekä kunnallisen eläkelain että kunnallisen eläkelain 103 §:n 1 momentissa tarkoitettuna muun eläkelain mukaan, vanhuuseläkettä tai työttömyyseläkettä myönnettävässä viimeinen eläkelaitos on se osa-aikaeläkettä maksanut eläkelaitos, josta myönnettävä uusi eläke alkaa aikaisemmin. Jos uusi eläke alkaa samanaikaisesti, viimeinen eläkelaitos on kunnallinen eläkelaitos.

6 §

Toimivaltainen viimeinen eläkelaitos perhe-eläkeasioissa

Perhe-eläkettä haettaessa kunnallisen eläkelain 103 §:ssä tarkoitettu viimeinen eläkelaitos on se eläkelaitos, jossa edunjäntäjän oma eläkeasia olisi kunnallisen eläkelain 103 ja 104 §:n 1 momentin sekä tämän asetuksen 4 §:n mukaan käsitelty, jos työntekijä olisi tullut työkyvyttömäksi kuolinpäivänään.

Jos julkisten alojen eläkelaitos tai jokin yksityisten alojen eläkelaitos maksoi edunjäntäjälle ennen hänen kuolemaansa vanhuus-, työkyvyttömyys-, työttömyys- tai osa-aikaeläkettä taikka sukupolvenvaihdoseläkettä, luopumiskorvausta tai luopumistukea kunnallisen eläkelain 103 §:n mukaan, tämä eläkelaitos käsittelee ja ratkaisee myös hänen jälkeensä myönnettävää perhe-eläkettä koskevan hakemuksen ja hoitaa muut viimeiselle eläkelaitokselle kuuluvat eläkelaitoksen tehtävät.

7 §

Eläkehakemuksen siirtäminen toimivaltaiselle eläkelaitokselle

Jos eläkehakemus on tehty muulle kuin kunnallisen eläkelain 103 §:n tai tämän asetuksen 4—6 §:n mukaan toimivaltaiselle eläkelaitokselle, on hakemus siirrettävä toimivaltaiselle eläkelaitokselle. Samoin on menettävä, jos eläkehakemus on toimitettu sellaiseen eläkelaitokseen, jossa vakuutettu työ- tai virkasuhde taikka yrittäjätoiminta ei oikeuta eläkkeeseen.

SDK/SÄHKÖINEN PAINOS

N:o 15

8 §

Voimaantulo

Tämä asetus tulee voimaan 1 päivänä helmikuuta 2009. Asetusta sovelletaan 1 päivästä tammikuuta 2009.

Tällä asetuksella kumotaan 24 päivänä kesäkuuta 2003 annettu sisäasiainministeriön asetus kunnallisista eläkkeistä (665/2003) siihen myöhemmin tehtyine muutoksineen.

Helsingissä 13 päivänä tammikuuta 2009

Hallinto- ja kuntaministeri *Mari Kiviniemi*

Hallitusneuvos Erik Strömberg