

SUOMEN SÄÄDÖSKOKOELMA

1996

Julkaistu Helsingissä 12 päivänä kesäkuuta 1996

N:o 385—392

SISÄLLYS

N:o		Sivu
385	Laki eräiden maa-alueiden luovuttamisesta Helsingin kaupungille	999
386	Asetus kielilain täytäntöönpanosta annetun asetuksen 2 ja 3 §:n muuttamisesta	1000
387	Sotilasilmaluasetus	1001
388	Asetus opintotukiasetuksen 32 §:n väliaikaisesta muuttamisesta	1006
389	Valtioneuvoston päätös vaikeista ja pitkäaikaisista sairauksista ja niiden hoitoon käytettävistä lääkkeistä, joista sairausvakuutuslain mukaan korvataan 100 tai 75 prosenttia säädetyn kiinteän omavastuun ylittävältä osalta annetun valtioneuvoston päätöksen 1 §:n muuttamisesta	1007
390	Valtioneuvoston päätös vaikeista sairauksista ja niiden hoitoon käytettävistä kliinisistä ravintovalmisteista, joihin suoritetaan sairausvakuutuslain mukaista korvausta annetun valtioneuvoston päätöksen 1 ja 2 §:n muuttamisesta	1009
391	Sisäasiainministeriön päätös maistraattien toimialueista	1012
392	Sisäasiainministeriön päätös kuntajaon muuttamisesta Hämeenkosken ja Kärkölän kuntien välillä ..	1014

N:o 385

Laki

eräiden maa-alueiden luovuttamisesta Helsingin kaupungille

Annettu Helsingissä 7 päivänä kesäkuuta 1996

Eduskunnan päätöksen mukaisesti säädetään:

1 §

Valtiovarainministeriö oikeutetaan määräämillään ehdoilla luovuttamaan Helsingin kaupungille korvauksetta Helsingin kaupungin 2. kaupunginosan korttelin 2 010 tonttia no 1 vastaavan noin 5 601 m²:n suuruisen määrääjän sekä samalle kaava-alueelle tulevia pinta-alaltaan noin 20 000 m²:n suuruisia

katu-, katuaukio- ym. yleisiä alueita vastaavat määräälat Töölön kylässä sijaitsevasta lunastusyksiköstä Valtion rautatiealue RN:0 1:23.

2 §

Tämä laki tulee voimaan 15 päivänä kesäkuuta 1996.

Helsingissä 7 päivänä kesäkuuta 1996

Tasavallan Presidentti

MARTTI AHTISAARI

Valtiovarainministeri *Sauli Niinistö*

HE 25/96
VaVM 8/96
EV 42/96

54—1996

460301A

N:o 386

Asetus

kielilain täytäntöönpanosta annetun asetuksen 2 ja 3 §:n muuttamisesta

Annettu Helsingissä 7 päivänä kesäkuuta 1996

Oikeusministerin esittelystä
muutetaan kielilain täytäntöönpanosta 29 päivänä joulukuuta 1922 annetun asetuksen (311/22) 2 ja 3 §, näistä 2 § sellaisena kuin se on 20 päivänä joulukuuta 1935 annetussa asetuksessa (418/35), seuraavasti:

2 §
Milloin kielilain 5 §:n 2 momentin, 8 §:n 2 momentin tai 9 §:n mukaan alkuperäisestä asiakirjasta on valtion kustannuksella toimitettava laillisesti pätevä käännös taikka kielilain 3 §:n 2 momentin mukaan asiakirja on asianosaisen kustannuksella käännettävä, asianomainen viranomainen lähettää, jolle sille ole annettu määräystä huolehtia käännöksestä, asiakirjat viralliselle kääntäjälle tai valtioneuvoston käännöstoimistoon käännettäväksi.

3 §
Jotta käännös 2 §:ssä mainituissa tapauksissa olisi laillisesti pätevä, sen tulee olla virallisen kääntäjän, valtioneuvoston käännöstoimiston tai oikeusministeriön määräyksellä käännöksiä antamaan oikeutetun virkamiehen tekemä tai oikeaksi todistama.

Tämä asetus tulee voimaan 1 päivänä heinäkuuta 1996.

Helsingissä 7 päivänä kesäkuuta 1996

Tasavallan Presidentti
MARTTI AHTISAARI

Oikeusministeri *Kari Häkämies*

N:o 387

Sotilasilmailuasetus

Annettu Helsingissä 7 päivänä kesäkuuta 1996

Puolustusministerin esittelystä säädetään 3 päivänä maaliskuuta 1995 annetun ilmailulain (281/95) 3 §:n ja onnettomuuksien tutkinnasta 3 päivänä toukokuuta 1985 annetun lain (373/85) 2 a §:n nojalla, sellaisena kuin niistä viimeksi mainittu on 3 päivänä maaliskuuta 1995 annetussa laissa (282/95):

1 luku

Yleiset säännökset

1 §

Soveltamisala

Tätä asetusta sovelletaan sotilasilmailuun Suomen alueella. Asetusta sovelletaan suomalaisen sotilasilmailuun myös Suomen alueen ulkopuolella, jollei Suomea sitovista kansainvälisistä velvoitteista muuta johdu.

2 §

Sotilasilmailu

Sotilasilmailulla tarkoitetaan tässä asetuksessa:

- 1) puolustusvoimien harjoittamaa ilmailua sotilasilma-aluksella tai laitteella;
- 2) puolustusvoimien toimeksiannosta Suomessa harjoitettavaa lentotoimintaa suomalaisella tai ulkomaalaisella sotilasilma-aluksella;
- 3) puolustusvoimien harjoittamaa ilmailua hallinnassaan olevalla siviili-ilma-aluksella, jonka tällaisesta käytöstä on ilmoitettu Ilmailulaitokselle; sekä
- 4) puolustusvoimien laskuvarjotoimintaa.

3 §

Sotilasilmailuviranomainen

Ilmavoimien esikunnan tehtävänä on huolehtia sotilasilmailun turvallisuudesta ja valvonnasta sekä muista sotilasilmailuun liittyvistä viranomaistehtävistä.

4 §

Lentosäännöt ja erät ilmailua koskevat määräykset

Sotilasilmailussa noudatettavista Ilmailulaitoksen antamista lentosäännöistä ja ilmailua koskevista määräyksistä säädetään ilmailulain (281/95) 3 §:n 1 momentissa.

Lentosäännöistä ja ilmailua koskevista määräyksistä poikkeava menettely ilmailulain 3 §:n 2 momentissa tarkoitetuissa tapauksissa on suunniteltava ja toteutettava siten, että poikkeamisilla ei vaaranneta lentoturvallisuutta. Ilmavoimien esikunnan tulee kuulla Ilmailulaitosta niistä periaatteista, jotka koskevat poikkeavan menettelyn järjestyä.

Tämän pykälän säännöksiä lentosäännöistä ja ilmailua koskevista määräyksistä sovelletaan myös ulkomaalaiseen sotilasilma-alukseen, joka osallistuu Suomessa järjestettävään harjoitukseen.

2 luku

Sotilasilma-aluksen rekisteröinti ja merkitseminen

5 §

Sotilasilma-alus

Sotilasilma-aluksella tarkoitetaan ilma-alusta, joka on merkitty Suomen sotilasilma-alusrekisteriin.

6 §

Sotilasilma-alusrekisteri

Ilmavoimien esikunta pitää sotilasilma-alusrekisteriä, johon merkitään puolustusvoimien omistamat miehitetyt ja miehittämättömät ilma-alukset.

Sotilasilma-alusrekisteriin voidaan väliaikaisesti merkitä myös puolustusvoimien hallinnassa oleva ilma-alus, jota ei ole merkitty muuhun ilma-alusrekisteriin.

Sotilasilma-alusrekisteriin sovelletaan, mitä yleisten asiakirjain julkisuudesta annetussa laissa (83/51) ja sen nojalla viranomaisen asiakirjojen julkisuudesta ja salassapidosta säädetään.

Ilmavoimien esikunta antaa tarkempia määräyksiä rekisterin pitämisestä.

7 §

Sotilasilma-aluksen merkitseminen

Sotilasilma-alusrekisteriin merkityssä ilma-aluksessa on kansallisuustunnus ja ilma-aluksen erityistunnus. Ilma-aluksessa voi lisäksi olla muita merkkejä ja kuvioita.

Sotilasilma-aluksen kansallisuustunnukseksi on sinivalkoinen ympyränmuotoinen merkkikuvio, jonka keskellä olevaa valkoista ympyrää ympäröi perättäisesti kaksi samanlevyistä rengasta, lähimpänä sininen ja uloimpana valkoinen. Merkkikuvio voidaan kehystää mustalla ympyräviivalla.

Ilmavoimien esikunta antaa tarkemmat

määräykset sotilasilma-aluksen merkitsemisestä.

3 luku

Sotilasilmailuun käytettävän ilma-aluksen lentokelpoisuus

8 §

Lentokelpoisuus

Sotilasilma-aluksen on sitä ilmailuun käytettäessä oltava lentokelpoinen. Sotilasilma-alusta pidetään lentokelpoisena vain, jos se on niin suunniteltu, valmistettu, varustettu ja huollettu sekä lento-ominaisuuksiltaan sellainen, että sitä voidaan turvallisesti käyttää ilmailuun. Ilmavoimien esikunta antaa tarkemmat määräykset lentokelpoisuuden vaatimuksista.

Ilmavoimien esikunnan luvalla ilma-alusta saadaan käyttää ilmailuun lento-ominaisuuksien tutkimista varten, vaikka ilma-aluksen lentokelpoisuudesta ei ole täyttä selvyyttä, tai erityisistä syistä muutoin, vaikka ilma-alus ei täysin täytä lentokelpoisuuden vaatimuksia.

Sotilasilmailuun käytettävän, ilma-alusrekisteriin merkityn ilma-aluksen osalta noudatetaan Ilmailulaitoksen vahvistamia lentokelpoisuuden vaatimuksia.

9 §

Lentokelpoisuuden ylläpito ja valvonta

Ilmavoimien esikunnan ja sotilasilmailuun käytettävän ilma-aluksen haltijan ja käyttäjän on pidettävä huolta ilma-aluksen lentokelpoisuudesta.

Ilmavoimien esikunta valvoo, että sotilasilma-alukset sekä niiden laitteet, osat ja varusteet täyttävät lentokelpoisuuden vaatimukset, ja se antaa tarkemmat määräykset lentokelpoisuuden toteamiseksi tarvittavista katsauksista, tarkastuksista ja kokeista.

10 §

Tyyppihyväksymistodistus ja lentokelpoisuustodistus

Ilmavoimien esikunta antaa tyyppihyväksymistodistuksen sotilasilma-alusrekisteriin merkittävälle ilma-alustyyppille, jonka on todettu täyttävän lentokelpoisuuden vaatimuk-

set. Ilmavoimien esikunta määrää lentokelpoisuustodistuksen antamisesta sotilasilma-alusrekisteriin merkittävälle ilma-alukselle, joka on todettu lentokelpoiseksi. Todistus annetaan määrääjäksi tai toistaiseksi ja se voidaan uudistaa. Todistus voidaan peruuttaa, jos todetaan tai epäillään, että ilma-alus ei enää ole lentokelpoinen eikä ilma-alusta saateta tai osoiteta lentokelpoiseksi.

4 luku

Kelpoisuusvaatimukset

11 §

Sotilasilmailussa ja maaorganisaatiossa tehtävää suorittavan kelpoisuus

Sotilasilmailuun käytettävässä ilma-aluksessa tehtävää suorittavan tulee iältään, terveydeltään, tiedoiltaan, taidoiltaan, koulutukseltaan ja kokemukseltaan täyttää ilmavoimien esikunnan asettamat kelpoisuusvaatimukset sekä muutoinkin soveltua asianomaiseen tehtävään. Sama koskee henkilöä, joka on puolustusvoimien maaorganisaatiossa sotilasilmailua palvelevassa sellaisessa tehtävässä, josta lentoturvallisuus on riippuvainen.

Ilmavoimien esikunta antaa tarkemmat määräykset 1 momentissa tarkoitettujen henkilöiden koulutuksesta.

12 §

Kelpoisuuden toteaminen ja velvollisuus ilmoittaa kelpoisuuteen vaikuttavista seikoista

Edellä 11 §:ssä tarkoitettu henkilö on velvollinen ilmoittamaan kelpoisuuteensa vaikuttavat seikat ilmavoimien esikunnalle ja alistumaan lääkärintarkastuksiin sekä muihin tarkastuksiin ja kokeisiin siten kuin ilmavoimien esikunta tarkemmin määrää. Viranomaisen oikeudesta saada tietoja terveydenhoitohenkilökunnalta säädetään ilmailulaissa ja terveydenhuollon järjestämisestä puolustusvoimissa annetussa laissa (322/87).

13 §

Kelpoisuutta koskevien tietojen käsittely ja julkisuus

Edellä 11 ja 12 §:ssä tarkoitettujen, kelpoi-

suutta koskevien henkilötietojen keräämisestä ja tallettamisesta henkilörekisteriin sekä tietojen käyttämisestä on voimassa, mitä henkilörekisterilaissa (471/87) säädetään.

Kelpoisuutta koskevien asiakirjojen julkisuudesta ja salassapidosta on voimassa, mitä yleisten asiakirjain julkisuudesta annetussa laissa ja sen nojalla säädetään.

5 luku

Sotilasilma-aluksen päällikkö ja miehistö, palvelu ilma-aluksessa sekä lentopaikat

14 §

Päällikkö, miehistö ja palvelu ilma-aluksessa

Sotilasilmailussa noudatetaan ilmailulain 5 luvun säännöksiä ilma-aluksen päälliköstä, miehistöstä, päällikön käskyvallasta, lennon valmistelusta ja suorittamisesta, ilma-aluksesta, matkustajista ja tavarasta huolehtimisesta, lentoturvallisuuteen vaikuttavasta seikasta ilmoittamisesta, järjestyksestä ja pakokokeinoista sekä huumaavista aineista ja lentokuntoisuuden heikkenemisestä. Ilma-aluksen päällikkyydestä ja muusta miehityksestä, ilmoitusvelvollisuuteen liittyvistä menettelytavoista sekä lennolla noudatettavista sotilasilma-aluksen lentokäsikirjoista ja varomääräyksistä määrää kuitenkin ilmavoimien esikunta.

15 §

Sotilaslentopaikat ja maajärjestelmät

Ilmavoimien esikunta antaa määräykset yksinomaan sotilasilmailua palvelevien lentopaikkojen pitämisestä sekä yksinomaan sotilasilmailua palvelevista rakennelmista ja laitteista.

6 luku

Ilmailuonnettomuudet, vauriot ja vaaratilanteet sekä niiden tutkinta

16 §

Tutkinnan tarkoitus

Yksinomaan sotilasilmailussa tapahtunut onnettomuus, vaurio ja vaaratilanne on sen syiden selvittämiseksi, turvallisuuden lisäämiseksi ja onnettomuuksien ehkäisemiseksi

tutkittava niin kuin tässä asetuksessa säädetään.

Suuronnettomuuden ja sen vaaratilanteen tutkinnasta säädetään onnettomuuksien tutkinnasta annetussa laissa (373/85).

Onnettomuustutkintaa koskevasta viranomaisten yhteistoiminnasta säädetään onnettomuuksien tutkinnasta annetussa asetuksessa (79/96).

17 §

Sotilasilmailuonnettomuuksien tutkinta

Ilmavoimien komentaja asettaa vuosittain sotilaslento-onnettomuuksien tutkintaa varten sotilaslento-onnettomuuksien tutkintalautakunnan, jonka puheenjohtajan tulee olla lento-onnettomuustutkintaan perehtynyt henkilö ja jonka muut jäsenet sekä heidän varajäsenensä edustavat lääketieteen ja poliisitoimen tuntemusta. Ilmavoimien komentaja määrää lautakuntaan tarvittaessa kutakin tutkittavaa tapausta varten lisäjäseniä, jotka edustavat ilmailun, lentokonetekniikan, onnettomuuksien tutkinnan tai muun alan tarpeellista asiantuntemusta.

Muun sotilasilmailuonnettomuuden tutkintaa varten ilmavoimien komentaja asettaa kutakin tapausta varten erikseen tutkintalautakunnan, jolla on riittävä asiantuntemus.

Ilmavoimien komentaja tekee päätöksen tutkinnan aloittamisesta.

18 §

Sotilasilmailussa tapahtuneiden vaurioiden ja vaaratilanteiden tutkinta

Sotilasilmailussa tapahtuneen, 17 §:ssä tarkoitettua onnettomuutta vähäisemmän vaurion sekä vaaratilanteen tutkimiseksi asetetaan sotilasilmailuvaurioiden ja vaaratilanteiden tutkintalautakunta tai tutkija siten kuin ilmavoimien esikunta tarkemmin määrää.

19 §

Sotilasilmailuonnettomuuksien tarkastuslautakunta

Ministeriö, jonka toimivaltaan sotilasilmailua koskevat asiat valtioneuvoston ohjesäännön (1522/95) mukaan kuuluvat, asettaa kolmeksi vuodeksi kerrallaan sotilasilmailuonnettomuuksien tarkastuslautakunnan. Lautakunnan puheenjohtajalla ja varapuheenjohtajalla tulee olla oikeustieteen kandidaatin tutkinto sekä neljällä muulla jäsenellä ja kahdella varajäsenellä ilmailun tai sotilasilmailun taikka tarpeellista tekniikan tuntemusta.

20 §

Tutkinnan suorittaminen

Tutkintalautakunnan ja tutkijan tulee hankkia asian edellyttämät selvitykset ja laatia tutkintaselostus. Tutkinnan suorittamisessa ja tutkintaselostuksen laatimisessa noudatetaan soveltuvin osin, mitä onnettomuuksien tutkinnasta annetussa laissa säädetään.

21 §

Tutkintaselostuksen käsittely

Ilmavoimien komentaja päättää, mihin toimenpiteisiin sotilasilmailussa tapahtuneen onnettomuuden ja vaurion tutkintaselostuksen ja siihen sisältyvien suositusten vuoksi on ryhdyttävä. Vaaratilanteen tutkintaselostuksen osalta päätöksen tekee ilmavoimien esikunta. Siltä osin kuin kyseessä on asia, jossa toimivalta on ilmavoimiin kuulumattomalla sotilasviranomaisella, ilmavoimien komentaja tai esikunta antaa toimenpidesuosituksen ja lähettää sen tutkintaselostuksen mukana toimivaltaiselle sotilasviranomaiselle toimenpiteitä varten.

Ilmavoimien komentajan ja 1 momentissa tarkoitetun sotilasviranomaisen tulee toimittaa ilmailuonnettomuuden tutkinta-aineisto ja sen perusteella tekemänsä päätökset pääesikunnalle, jonka tulee saattaa onnettomuutta koskeva asia sotilasilmailuonnettomuuksien tarkastuslautakunnan käsiteltäväksi.

Sotilasilmailuonnettomuuksien tarkastuslautakunnan tulee antaa pääesikunnalle lausunto onnettomuuden syistä ja käynnistettyjen toimenpiteiden riittävydestä sekä siitä, onko jonkun henkilön katsottava syyllistyneen sellaiseen tekoon tai laiminlyöntiin, joka on aiheuttanut onnettomuuden, ja onko asia tästä tai muusta syystä saatettava tuomioistuimen käsiteltäväksi.

Myös muun kuin onnettomuutta koskevan tutkintaselostuksen osalta voidaan menetellä 2 ja 3 momentissa säädetyin tavoin, jos ilmailun turvallisuuden tai muiden erityisten syiden katsotaan sitä edellyttävän.

22 §

Lautakunnan jäsenen asema

Edellä 19 §:ssä tarkoitetun lautakunnan jäsenen esteellisyydestä, virkavastuusta, vai tiolovelvollisuudesta sekä palkkioista ja korvauksista on voimassa, mitä onnettomuuksi en tutkinnasta annetussa laissa säädetään.

7 luku

Erinäiset säännökset

23 §

Tarkemmat määräykset

Tarkempia määräyksiä tämän asetuksen täytäntöönpanosta antaa tarvittaessa 19 §:ssä tarkoitettu ministeriö.

24 §

Voimaantulo

Tämä asetus tulee voimaan 1 päivänä heinäkuuta 1996.

Helsingissä 7 päivänä kesäkuuta 1996

Tällä asetuksella kumotaan:

1) 29 päivänä marraskuuta 1968 annettu sotilasilmalasetus (643/68); sekä

2) puolustusvoimien lento-onnettomuuksi en tutkinnasta 15 päivänä kesäkuuta 1961 annettu valtioneuvoston päätös.

Ennen tämän asetuksen voimaantuloa voidaan ryhtyä asetuksen täytäntöönpanon edellyttämiin toimiin.

25 §

Siirtymäsäännökset

Ennen tämän asetuksen voimaantuloa aloitettu tutkinta suoritetaan loppuun tämän asetuksen voimaan tullessa voimassa olleiden säännösten mukaisesti.

Kumotun asetuksen ja valtioneuvoston päätöksen nojalla annetut määräykset jäävät edelleen voimaan, kunnes uudet määräykset on annettu.

Tasavallan Presidentti

MARTTI AHTISAARI

Puolustusministeri *Anneli Taina*

N:o 388

Asetus**opintotukiasetuksen 32 §:n väliaikaisesta muuttamisesta**

Annettu Helsingissä 7 päivänä kesäkuuta 1996

Opetusministeriön toimialaan kuuluvia asioita käsittelemään määrätyn ministerin esittelystä *muutetaan* 8 päivänä huhtikuuta 1994 annetun opintotukiasetuksen (260/94) 32 §:n 3 momentti, sellaisena kuin se on 16 päivänä joulukuuta 1994 annetussa asetuksessa (1199/94), seuraavasti:

32 §

Kumotun opintotukilain 8 §:n 1 momentissa tarkoitettua enimmäiskorkoa voidaan tarkistaa 1 päivästä heinäkuuta 1996 lukien sillä prosenttiyksikkömäärällä, jolla maaliskuun lopussa päättyneen kuuden kuukauden jakson markkatalletusten keskikorko on muuttunut edellisen syyskuun lopussa päättyneen kahdentoista kuukauden jakson vastaavasta keskikorosta. Vuoden 1997 alusta lukien enimmäiskorko tarkistetaan sillä prosenttiyksikkömäärällä, jolla edellisen syyskuun lopussa päättyneen kahdentoista

kuukauden jakson pankkien markkatalletusten keskikorko on muuttunut sitä edellisen vastaavan jakson keskikorosta. Tarkistettava opintolainan enimmäiskorko on ennen heinäkuun 1 päivää 1996 voimassa ollut korko.

Tämä asetus tulee voimaan 1 päivänä heinäkuuta 1996 ja on voimassa 31 päivään joulukuuta 1996.

Ennen asetuksen voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Helsingissä 7 päivänä kesäkuuta 1996

Tasavallan Presidentti**MARTTI AHTISAARI**Ministeri *Claes Andersson*

N:o 389

Valtioneuvoston päätös

vaikeista ja pitkäaikaisista sairauksista ja niiden hoitoon käytettävistä lääkkeistä, joista sairausvakuutuslain mukaan korvataan 100 tai 75 prosenttia säädetyn kiinteän omavastuun ylittävältä osalta annetun valtioneuvoston päätöksen 1 §:n muuttamisesta

Annettu Helsingissä 5 päivänä kesäkuuta 1996

Valtioneuvosto on sosiaali- ja terveysministeriön esittelystä *muuttanut* vaikeista ja pitkäaikaisista sairauksista ja niiden hoitoon käytettävistä lääkkeistä, joista sairausvakuutuslain mukaan korvataan 100 tai 75 prosenttia säädetyn kiinteän omavastuun ylittävältä osalta 13 päivänä tammikuuta 1994 annetun valtioneuvoston päätöksen (34/94) 1 §:ää Epilepsia ja siihen verrattavat kouristustilat, Rintasyöpä, Eturauhassyöpä ja Aplastinen anemia osalta,

sellaisena kuin se on sairausnimikkeiden Epilepsia ja siihen verrattavat kouristustilat ja Eturauhassyöpä osalta 23 päivänä maaliskuuta 1995 annetussa päätöksessä (424/95), seuraavasti:

1 § Sairausvakuutuslain 9 §:n 1 momentissa tarkoitettuja vaikeita ja pitkäaikaisia sairauksia ja niiden hoitoon tarvittavia	5 a §:ssä tarkoitettuja lääkkeitä, joista korvataan 100 prosenttia säädetyn kiinteän omavastuun ylittävältä osalta, ovat:
Sairaus	Lääkeaine tai -valmiste
Epilepsia ja siihen verrattavat kouristustilat ..	1) asetatsoliamidi 2) etosuksimidi 3) fenobarbitaali 4) fenytoiini 5) gabapentiini (monimuotoinenpartiaalinen epilepsia) 6) karbamatsepiini 7) klobatsaami 8) klonatsepaami 9) lamotrigiini (monimuotoinen partiaalinen epilepsia) 10) nitratsepaami 11) okskarbatsepiini 12) primidoni 13) valproaatti 14) vigabatriini (monimuotoinenpartiaalinen epilepsia ja lasten vaikeat epilepsiat)

Rintasyöpä	1) aminoglutetimidi 2) anaboliset steroidit 3) androgeenit 4) estrogeenit 5) glukokortikoidit 6) gosereliini 7) kalsitoniini 8) kalsiumfolinaatti 9) klodronaatti 10) pamidronaatti 11) progestageenit 12) sytostaatit 13) tamoksifeeni 14) toremifeeni 15) vahvat kipulääkkeet
Eturauhassyöpä	1) bikalutamidi 2) busereliini 3) estrogeenit 4) flutamidi 5) glukokortikoidit 6) gosereliini 7) kalsitoniini 8) kalsiumfolinaatti 9) klodronaatti 10) leuproreliini 11) pamidronaatti 12) progestageenit 13) syproteroni 14) sytostaatit 15) triptoreliini 16) vahvat kipulääkkeet
Aplastinen anemia	1) anaboliset steroidit 2) androgeenit 3) glukokortikoidit

Tämä päätös tulee voimaan 1 päivänä heinäkuuta 1996.

Helsingissä 5 päivänä kesäkuuta 1996

Sosiaali- ja terveysministeri *Sinikka Mönkäre*

Nuorempi hallitussihteeri Pekka Humalto

N:o 390

Valtioneuvoston päätös

vaikeista sairauksista ja niiden hoitoon käytettävistä kliinisistä ravintovalmisteista, joihin suoritetaan sairausvakuutuslain mukaista korvausta annetun valtioneuvoston päätöksen 1 ja 2 §:n muuttamisesta

Annettu Helsingissä 5 päivänä kesäkuuta 1996

Valtioneuvosto on sosiaali- ja terveysministeriön esittelystä

muuttanut vaikeista sairauksista ja niiden hoitoon käytettävistä kliinisistä ravintovalmisteista, joihin suoritetaan sairausvakuutuslain mukaista korvausta 10 päivänä maaliskuuta 1994 annetun valtioneuvoston päätöksen (205/94) 1 §:ää sairausnimikkeen päivittäistä letkuruokintaa vaativat tilat osalta ja 2 §:n,

sellaisina kuin ne ovat, 1 § kysymyksessä olevilta osin ja 2 § 23 päivänä maaliskuuta 1995 annetussa päätöksessä (425/95), seuraavasti:

1 §
Sairausvakuutuslain 9 §:n 4 momentissa tarkoitettuja vaikeita sairauksia ja niiden hoitoon tarvittavia 5 a §:ssä tarkoitettuja kliinisiä ravintovalmisteita, joista korvataan 75 prosenttia säädetyn kiinteän omavastuun ylittävältä osalta ostokerralta, ovat:

Sairaus	Ravintovalmiste
Päivittäistä letkuruokintaa vaativat tilat	1) Biosorbin MCT
	2) Carbospare
	3) Dietta Energia
	4) Dietta Entero
	5) Duocal Range
	6) Enrich
	7) Ensure
	8) Fantomalt
	9) Fresubin Standard
	10) Fresubin 750 MCT
	11) Nutrison energiarikas
	12) Nutrison jauhe
	13) Nutrison kuitu
	14) Nutrison Na-rajoitettu
	15) Nutrison pediatric
	16) Nutrison pediatric energiarikas
	17) Nutrison proteiini-/mineraalirajoitettu
	18) Nutrison soija

- 19) Nutrison standardi
- 20) Osmolite
- 21) Pepti 2000
- 22) Peptison
- 23) Pre-Nutrison
- 24) Semper lasten letkuravintovalmiste

2 §

Sairausvakuutuslain 9 §:n 4 momentissa tarkoitettuja vaikeita sairauksia ja niiden hoitoon tarvittavia 5 a §:ssä tarkoitettuja kliinisiä

ravintovalmisteita, joista korvataan 50 prosenttia säädetyn kiinteän omavastuun ylittävältä osalta ostokerralta, ovat:

Sairaus

Ravintovalmiste

Ravintoaineiden, lähinnä rasvojen, vaikeat imeytymishäiriöt

- 1) Addera
- 2) Biosorbin MCT
- 3) Carbospare
- 4) Dietta Energia
- 5) Dietta Entero
- 6) Dietta Plus
- 7) Dietta Proteiini
- 8) Dietta Teho
- 9) Duocal Range
- 10) Enrich
- 11) Ensure
- 12) Fantomalt
- 13) Fortifresh
- 14) Fortimel
- 15) Fresubin
- 16) Fresubin Standard
- 17) Fresubin 750 MCT
- 18) MCT-öljymoduli
- 19) Nutridrink
- 20) Nutrison energiarikas
- 21) Nutrison jauhe
- 22) Nutrison kuitu
- 23) Nutrison standardi
- 24) Osmolite
- 25) Pepti 2000
- 26) Pepti Junior
- 27) Peptison
- 28) Portagen
- 29) Pregestimil
- 30) Protifar
- 31) Sonana Ren-O-Prot

Lasten vaikeat aliravitsemustilat

- 1) Addera
- 2) Carbospare
- 3) Dietta Energia
- 4) Dietta Plus
- 5) Dietta Proteiini
- 6) Dietta Teho
- 7) Duocal Range
- 8) Fantomalt

- 9) Fortifresh
- 10) Fortimel
- 11) Fresubin
- 12) Nutridrink
- 13) Nutrison jauhe
- 14) Nutrison pediatric energiarikas
- 15) Protifar
- 16) Semper lasten letkuravintovalmiste
- 17) Sonana Ren-O-Prot

Tämä päätös tulee voimaan 1 päivänä heinäkuuta 1996.

Helsingissä 5 päivänä kesäkuuta 1996

Sosiaali- ja terveysministeri *Sinikka Mönkäre*

Nuorempi hallitussihteeri Pekka Humalto

N:o 391

Sisäasiainministeriön päätös maistraattien toimialueista

Annettu Helsingissä 29 päivänä toukokuuta 1996

Sisäasiainministeriö on päättänyt 15 päivänä maaliskuuta 1996 annetun rekisterihallintolain (166/96) 3 §:n ja 4 päivänä huhtikuuta 1996 annetun rekisterihallintoasetuksen (248/96) 2 §:n nojalla:

1 §

Maistraatit toimivat kihlakunnanvirastojen yksikköinä tai erillisinä virastoina ja hoitavat toimialaansa kuuluvat tehtävät yhden tai useamman kihlakunnan alueella sen mukaan kuin tässä päätöksessä määrätään.

2 §

Kihlakunnanvirastojen yksikköinä toimivien maistraattien sijaintikihlakunnat ja toimialueet ovat:

- 1) Espoon kihlakunta;
- 2) Hyvinkään kihlakunta, jossa maistraatti sijaitsee (*sijaintikihlakunta*), ja Järvenpään kihlakunta;
- 3) Lohjan kihlakunta (*sijaintikihlakunta*) ja Vihdin kihlakunta;
- 4) Porvoon kihlakunta (*sijaintikihlakunta*), Loviisan kihlakunta ja Orimattilan kihlakunta;
- 5) Raaseporin kihlakunta;
- 6) Vantaan kihlakunta;
- 7) Rauman kihlakunta;
- 8) Salon kihlakunta (*sijaintikihlakunta*) ja Loimaan kihlakunta;
- 9) Turunmaan kihlakunta;
- 10) Vakka-Suomen kihlakunta (*sijaintikihlakunta*) ja Raision kihlakunta;
- 11) Kouvolan kihlakunta;
- 12) Mikkelin kihlakunta (*sijaintikihlakun-*

ta), Heinolan kihlakunta ja Pieksämäen kihlakunta;

13) Savonlinnan kihlakunta (*sijaintikihlakunta*) ja Juvan kihlakunta;

14) Ylä-Savon kihlakunta;

15) Nurmeksen kihlakunta (*sijaintikihlakunta*) ja Lieksan kihlakunta;

16) Kokkolan kihlakunta (*sijaintikihlakunta*) ja Kaustisen kihlakunta;

17) Seinäjoen kihlakunta (*sijaintikihlakunta*), Alavuden kihlakunta, Kauhajoen kihlakunta ja Lapuan kihlakunta;

18) Jämsän kihlakunta (*sijaintikihlakunta*) ja Keuruun kihlakunta;

19) Saarijärven kihlakunta (*sijaintikihlakunta*) ja Äänekosken kihlakunta;

20) Kajaanin kihlakunta (*sijaintikihlakunta*), Kuhmon kihlakunta ja Suomussalmen kihlakunta;

21) Raahen kihlakunta (*sijaintikihlakunta*), Haapajärven kihlakunta ja Ylivieskan kihlakunta;

22) Kemin kihlakunta (*sijaintikihlakunta*), Tornion kihlakunta ja Tornionlaakson kihlakunta;

23) Kittilän kihlakunta (*sijaintikihlakunta*), Inarin-Utsjoen kihlakunta, Käsivarren kihlakunta ja Sodankylän kihlakunta; sekä

24) Rovaniemen kihlakunta (*sijaintikihlakunta*), Koillis-Lapin kihlakunta ja Ranuan-Posion kihlakunta.

3 §

Erillisinä virastoina toimivien maistraattien sijaintikihlakunnat ja toimialueet ovat:

- 1) Helsingin kihlakunta;
- 2) Porin kihlakunta (*sijaintikihlakunta*), Kankaanpään kihlakunta, Kokemäen kihlakunta ja Vammalan kihlakunta;
- 3) Turun kihlakunta (*sijaintikihlakunta*) ja Kaarinan kihlakunta;
- 4) Hämeenlinnan kihlakunta (*sijaintikihlakunta*), Forssan kihlakunta ja Riihimäen kihlakunta;
- 5) Lahden kihlakunta;
- 6) Tampereen kihlakunta (*sijaintikihlakunta*), Ikaalisten kihlakunta, Kangasalan kihlakunta, Mäntän kihlakunta, Nokian kihlakunta ja Valkeakosken kihlakunta;
- 7) Kotkan kihlakunta (*sijaintikihlakunta*) ja Haminan kihlakunta;
- 8) Lappeenrannan kihlakunta (*sijaintikihlakunta*) ja Imatran kihlakunta;
- 9) Kuopion seudun kihlakunta (*sijaintikihlakunta*), Koillis-Savon kihlakunta, Sisä-Savon kihlakunta ja Varkauden seudun kihlakunta;
- 10) Joensuun kihlakunta (*sijaintikihlakunta*), Ilomantsin kihlakunta ja Kiteen kihlakunta;
- 11) Vaasan kihlakunta (*sijaintikihlakunta*), Kyrönmaan kihlakunta, Mustasaaren kihlakunta, Närpiön kihlakunta ja Pietarsaaren kihlakunta;
- 12) Jyväskylän kihlakunta; sekä
- 13) Oulun kihlakunta (*sijaintikihlakunta*),

Helsingissä 29 päivänä toukokuuta 1996

Ministeri *Jouni Backman*

Haukiputaan kihlakunta, Kuusamon kihlakunta, Limingan kihlakunta ja Pudasjärven kihlakunta.

4 §

Edellä 2 §:n 1 ja 6 kohdassa sekä 3 §:n 1 kohdassa tarkoitetut maistraatit ovat kaksikielisiä. Asukkaiden enemmistö on suomenkielinen.

Edellä 2 §:n 3, 4, 8 ja 16 kohdassa sekä 3 §:n 3 ja 7 kohdassa tarkoitetut maistraatit ovat suomenkielisiä suomenkielisten ja kaksikielisiä kaksikielisten kuntien osalta. Asukkaiden enemmistö on suomenkielinen.

Edellä 3 §:n 11 kohdassa tarkoitettu maistraatti on suomenkielinen suomenkielisten, ruotsinkielinen ruotsinkielisten ja kaksikielinen kaksikielisten kuntien osalta. Asukkaiden enemmistö on ruotsinkielinen.

Edellä 2 §:n 5 kohdassa tarkoitettu maistraatti on kaksikielinen ja 2 §:n 9 kohdassa tarkoitettu maistraatti on ruotsinkielinen Houtskarinkunnan osalta sekä kaksikielinen kaksikielisten kuntien osalta. Asukkaiden enemmistö on ruotsinkielinen.

Muut maistraatit ovat suomenkielisiä.

5 §

Tämä päätös tulee voimaan 1 päivänä joulukuuta 1996.

Ennen tämän päätöksen voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Hallitusneuvos Päivi Pekkarinen

N:o 392

Sisäasiainministeriön päätös
kuntajaon muuttamisesta Hämeenkosken ja Kärkölän kuntien välillä

Annettu Helsingissä 24 päivänä huhtikuuta 1996

Sisäasiainministeriö on kuntajaosta 21 päivänä tammikuuta 1977 annetun lain (73/77) 2, 4, 5, 6 ja 14 §:n, sellaisena kuin niistä 4 § on 6 päivänä marraskuuta 1992 annetussa laissa (980/92); valtioneuvostosta 30 päivänä maaliskuuta 1922 annetun lain (78/22) 7 §:n, sellaisena kuin se on 10 päivänä joulukuuta 1993 annetussa laissa (1120/93) ja 18 päivänä joulukuuta 1995 annetun valtioneuvoston ohjesäännön (1522/95) 5 §:n 9 kohdan nojalla päättänyt:

1 §

Hämeenkosken kunnasta siirretään Kärkölän kuntaan Saappaan yksinäistalosta kokonaan tilat Takapelto 1:32 ja Papanmäki 1:48 sekä Puolivälin tilasta 1:59 sen peltopalsta.

2 §

Siirrot eivät aiheuta muutosta kuntien kielelliseen jaotukseen.

3 §

Tämä päätös tulee voimaan 1 päivänä tammikuuta 1997.

Helsingissä 24 päivänä huhtikuuta 1996

Ministeri *Jouni Backman*

Neuvotteleva virkamies Toivo Pihlajaniemi