

SUOMEN SÄÄDÖSKOKOELMA

1997

Julkaistu Helsingissä 5 päivänä helmikuuta 1997

N:o 91—96

SISÄLLYS

N:o	Sivu
91 Laki luvanvaraisesta henkilöliikenteestä tiellä annetun lain muuttamisesta.....	153
92 Asetus moottoriajoneuvojen varusteiden ja osien hyväksymisehtojen yhdenmukaistamista ja hyväksymisten vastavuoroista tunnustamista koskevan sopimuksen muutosten voimaansaattamisesta.	155
93 Asetus työvoima- ja elinkeinokeskuksista.....	156
94 Valtioneuvoston päätös asuinrakennusten ja asuntojen korjaustoimintaan myönnettävien avustusten jakoperusteista.....	159
95 Liikenneministeriön päätös tavarankuljetuksesta takseissa.....	165
96 Valtiovarainministeriön päätös valtiovarainministeriön suoritteiden maksullisuudesta annetun valtiovarainministeriön päätöksen muuttamisesta.....	166

N:o 91

Laki

luvanvaraisesta henkilöliikenteestä tiellä annetun lain muuttamisesta

Annettu Helsingissä 31 päivänä tammikuuta 1997

Eduskunnan päätöksen mukaisesti

muutetaan luvanvaraisesta henkilöliikenteestä tiellä 15 päivänä helmikuuta 1991 annetun lain (343/91) 9 §:n 3 momentti ja 20 §:n 3 momentti, sellaisina kuin ne ovat 15 päivänä heinäkuuta 1994 annetussa laissa (662/94), sekä

lisätään 4 §:ään, sellaisena kuin se on mainitussa 15 päivänä heinäkuuta 1994 annetussa laissa, uusi 2 momentti, jolloin nykyinen 2 momentti siirtyy 3 momentiksi, seuraavasti:

4 §

Joukkoliikennepalveluiden tuottaminen ja hankkiminen

Lisäksi kunnat voivat tehdä sopimuksia sellaisten joukkoliikennepalvelujen hankkimiseksi, joiden tarkoituksena on alentaa matkustajien maksamaa matkan hintaa.

9 §

Joukkoliikenneluvan myöntämisen edellytykset

Hakijan tai liikenteestä vastaavan henkilön ei ole katsottava täyttävän 1 momentissa säädettyä hyvämaineisuuden vaatimusta, jos:

1) hänet on viimeksi kuluneiden viiden vuoden aikana tuomittu vankeusrangaistukseen rikoksesta; tai

2) hänet on vähintään kolmesti viimeksi kuluneen vuoden aikana tuomittu sakkorangaistukseen työ- tai palkkasuhdetta, liikenteen harjoittamista, ajo- ja lepoaikojen noudattamista taikka liikenne- tai ajoneuvoturvallisuutta koskevien säännösten ja määräysten rikkomisesta ja

rikokset osoittavat hänen olevan ilmeisen sopimaton harjoittamaan luvanvaraista henkilöliikennettä.

20 §

Liikenneluvan peruuttaminen

Lupaviranomaisen on peruutettava oi-

HE 218/1996
LiVM 10/1996
EV 224/1996

keushenkilölle myönnetty taksilupa tai sairaankuljetuslupa, jos yritys myydään tai muutoin vastikkeellisesti luovutetaan ja lupa-
viranomaisen hyväksymä liikenteestä vastaava henkilö tällaisen luovutuksen yhteydessä tai sitä ennen on lakannut taikka sen jälkeen lakkaa tosiasiallisesti hoitamasta hänelle tämän lain mukaan kuuluvia tehtäviä. Yritys katsotaan myydyksi tai vastikkeellisesti luovutetuksi, jos yrityksen osakkuuteen tai osakkeiden omistukseen perustuva määrää-

misvalta siirtyy tai on siirtynyt. Lupaa ei kuitenkaan peruuteta, jos ostaja tai muu siirronsaaja täyttää 9 b §:n 1—3 momentin taksiluvan ja sairaankuljetusluvan saamisen edellytykset ja jos siirron kohteena oleva lupa on myönnetty ennen 1 päivää maaliskuuta 1991.

—————
Tämä laki tulee voimaan 1 päivänä maaliskuuta 1997.

Helsingissä 31 päivänä tammikuuta 1997

Tasavallan Presidentti

MARTTI AHTISAARI

Ministeri *Anneli Taina*

N:o 92

Asetus

mootoriajoneuvojen varusteiden ja osien hyväksymisehtojen yhdenmukaistamista ja hyväksymisten vastavuoroista tunnustamista koskevan sopimuksen muutosten voimaansaattamisesta

Annettu Helsingissä 31 päivänä tammikuuta 1997

Liikenneministerin esittelystä säädetään:

1 §
Genevessä 20 päivänä maaliskuuta 1958 tehtyyn mootoriajoneuvojen varusteiden ja osien hyväksymisehtojen yhdenmukaistamista ja hyväksymisten vastavuoroista tunnustamista koskevaan sopimukseen (SopS 70/1976) tehdyt muutokset, jonka tasavallan

presidentti on hyväksynyt 31 päivänä tammikuuta 1997, on voimassa 16 päivästä marraskuuta 1995 niin kuin siitä on sovittu.

2 §
Tämä asetus tulee voimaan 10 päivänä helmikuuta 1997.

Helsingissä 31 päivänä tammikuuta 1997

Tasavallan Presidentti

MARTTI AHTISAARI

Ministeri *Anneli Taina*

(Muutokset ovat nähtävänä ja saatavissa liikenneministeriössä, joka myös antaa niistä tietoja suomeksi ja ruotsiksi.)

N:o 93

Asetus**työvoima- ja elinkeinokeskuksista**

Annettu Helsingissä 31 päivänä tammikuuta 1997

Kauppa- ja teollisuusministerin esittelystä säädetään työvoima- ja elinkeinokeskuksista 10 päivänä tammikuuta 1997 annetun lain (23/1997) 1 ja 8 §:n nojalla:

1 §

Organisaatio

Työvoima- ja elinkeinokeskuksessa (*keskus*) on johtaja. Lisäksi keskuksessa on työvoima- ja elinkeinokeskuksista annetun lain (23/1997) 1 §:n 2 momentissa tarkoitettuina yksikköinä yritysosasto, maaseutuosasto ja työvoimaosasto.

Keskuksessa voi olla myös muita yksiköitä sen mukaan kuin työjärjestyksessä määrätään.

Keskuksen työvoimaosaston alaisina paikallishallinnon viranomaisina ovat työvoima-toimistot.

2 §

Yritysosasto

Yritysosasto huolehtii keskuksen toimialueella erityisesti pienten ja keskisuurten yritysten toiminnan edistämisestä ja yritysten toimintaympäristöä parantavista rahoitus-, neuvonta- ja kehittämistoimenpiteistä sekä muista osastolle erikseen säädetyistä tai määrättyistä tehtävistä.

3 §

Maaseutuosasto

Maaseutuosasto huolehtii keskuksen toi-

mialueella maatilatalouden ja kalatalouden sekä niihin liittyvien maaseutuelinkeinojen edistämistä tarkoittavista valtion toimenpiteistä sekä muista osastolle erikseen säädetyistä tai määrättyistä tehtävistä.

4 §

Työvoimaosasto

Työvoimaosasto huolehtii keskuksen toimialueella työmarkkinoiden alueellisesta toimivuudesta ja muusta työvoima- ja työelämäasioiden alueellisesta edistämisestä ja hoitamisesta, maahanmuuttajien yhteiskuntaan ja työelämään sopeutumisen edistämisestä ja turvapaikanhakijoiden vastaanotosta sekä muista osastolle erikseen säädetyistä tai määrättyistä tehtävistä.

5 §

Kelpoisuusvaatimukset

Kelpoisuusvaatimuksena keskuksen virkoihin on:

1) johtajalla ylempi korkeakoulututkinto, käytännössä osoitettu johtamistaito ja perehtyneisyys virkaan kuuluviin tehtäviin;

2) osastopäälliköllä ylempi korkeakoulututkinto, käytännössä osoitettu johtamistaito ja perehtyneisyys asianomaisen osaston tehtäviin; sekä

3) kalatalousjohtajalla ylempi korkeakoulututkinto biologian alalla ja perehtyneisyys kalatalousalan tehtäviin.

6 §

Virkojen täyttäminen

Johtajan nimittää valtioneuvosto. Johtaja voi tarvittaessa asianomaisen ministeriön määräyksestä johtaa myös erikseen määrätävää osastoa ja hoitaa sen osastopäällikön tehtäviä.

Osastopäällikön ja kalatalousjohtajan nimittää asianomainen ministeriö johtajan esityksestä.

Yritysosaston, maaseutuosaston ja työvoimaosaston osastopäällikkö nimittää ja ottaa osastonsa henkilöstön. Työvoimaosaston osastopäällikkö nimittää niin ikään työvoimatoimistojen päälliköt.

Muun virkamiehen nimittää ja työsuhteen henkilöstön ottaa keskus.

7 §

Johtajan tehtävät

Johtaja johtaa keskuksen toimintaa ja vastaa keskukselle asetettujen tulostavoitteiden saavuttamisesta.

8 §

Henkilöstön tehtävät

Osastopäällikkö johtaa osastonsa toimintaa ja vastaa osastolle asetettujen tulostavoitteiden saavuttamisesta. Hänen tulee seurata osastolle kuuluvien asioiden yleistä kehitystä alueella sekä ryhtyä toimenpiteisiin tarpeellisten uudistusten ja parannusten toteuttamiseksi.

Osastopäällikköiden ohella myös muut esimiesasemassa olevat virkamiehet vastaavat siitä, että heidän johdettavakseen kuuluvalla toiminnalla asetetut tavoitteet saavutetaan tehokkaasti ja taloudellisesti.

9 §

Johtoryhmä

Keskuksessa on johtoryhmä, johon kuulu-

vat johtaja, osastopäälliköt, kaksikielisessä keskuksessa ruotsinkielisen palvelutoiminnan yhteensovittamisesta vastaava virkamies sekä, sen mukaan kuin työjärjestyksessä määrätään, henkilöstön edustajia.

Johtoryhmän tehtävänä on:

1) yhteensovittaa valtakunnallista työvoima- ja elinkeinopolitiikkaa sekä maa- ja kalatalouspolitiikkaa alueviranomaisten asettamiin alueellisiin kehittämistavoitteisiin;

2) yhteensovittaa keskuksen vastuulle kuuluvia yhteisiä kehittämishankkeita sekä käsitellä muita keskeisiä kehittämishankkeita ja projekteja;

3) käsitellä alueellisia eri toimialoja yhdistäviä työllisyysohjelmia;

4) käsitellä keskuksen toiminta- ja taloussuunnitelmaa ja talousarvioehdotusta sekä muita keskeisiä toimintalinjoja;

5) käsitellä merkittäviä ja muutoin periaatteellisia rahoituspäätöksiä;

6) seurata ammatillisen koulutuksen tarvetta ja suuntaamista sekä tehdä tarvittavia aloitteita; sekä

7) käsitellä työjärjestystä.

10 §

Ministeriöiden välinen yhteistyö

Asianomaisten ministeriöiden tulee yhteisesti valmistella keskusten tulostavoitteita ja toiminnan kehittämistä koskevia asioita. Asianomaisten ministeriöiden tulee niin ikään yhteisesti käsitellä keskusten tulossuunnitelmaa ja vuotuisten toimintamenomäärärahojen jakoa.

11 §

Valtion edustaminen

Keskus kantaa ja vastaa valtion puolesta sekä valvoo tuomioistuimissa ja virastoissa valtion etua ja oikeutta kaikissa tehtäviinsä kuuluvissa asioissa, jollei asianomaisen ministeriön edustaja niissä esiinny.

Johtajalla, osastopäälliköllä tai työjärjestyksessä mainitulla virkamiehellä on oikeus ilman eri valtuutusta tai valtuuttamansa asiamiehen kautta tuomioistuimissa, virastoissa ja toimituksissa valvoa valtion etua ja oikeutta asianomaiselle osastolle kuuluvissa I momentissa tarkoitetuissa asioissa.

12 §

Asioiden ratkaiseminen

Asiat ratkaisee johtaja tai, sen mukaan kuin tässä asetuksessa tai muualla säädetään, keskuksen asianomainen osastopäällikkö tai muu virkamies, jolle on työjärjestyksessä annettu ratkaisuvallat. Johtaja ratkaisee keskusta koskevat asiat asianomaisen osastopäällikön esittelystä tai, jos kysymys on useammalle keskuksen osastolle kuuluvasta asiasta, johtajan varamiehenä toimivan osastopäällikön esittelystä.

Yritysosastolle, maaseutuosastolle ja työvoimaosastolle kuuluvat asiat ratkaisee esittelystä asianomainen osastopäällikkö tai muu virkamies, jolle osastopäällikkö on kirjallisesti antanut ratkaisuvallan. Kalataloutta koskevat asiat ratkaisee kuitenkin kalatalousjohtaja tai hänen sijaisensa.

Työvoimaosaston osastopäällikkö päättää esittelystä työvoimatoimiston perustamisesta ja lakkauttamisesta sekä sen toimialueesta ja toimipaikoista.

13 §

Sijaisuus

Johtajan sijaisena toimii yritysosan, maaseutuosan tai työvoimaosan osastopäällikkö sen mukaan kuin työjärjestyksessä määrätään.

Muun virkamiehen sijaisuudesta määrätään työjärjestyksessä.

14 §

Työjärjestys

Keskuksen työjärjestyksessä määrätään keskuksen hallinnon ja toimintojen järjestämisestä sekä asioiden valmistelusta ja ratkaisemisesta. Työjärjestyksen vahvistaa johtaja.

Helsingissä 31 päivänä tammikuuta 1997

Tasavallan Presidentti

MARTTI AHTISAARI

15 §

Neuvottelukunnat

Keskuksen yhteydessä toimii työvoima- ja elinkeinoasioiden edistämistä varten neuvottelukunta, jonka keskus asettaa kolmeksi vuodeksi kerrallaan. Neuvottelukunnan puheenjohtajana on johtaja. Keskus nimeää neuvottelukuntaan enintään 14 muuta jäsentä ja kullekin heistä henkilökohtaisen varajäsenen asianomaisia tahoja kuultuaan siten, että he edustavat tasapuolisesti keskeisiä työmarkkinajärjestöjä, aluekehityksestä vastaavia viranomaisia ja muita keskeisiä keskuksen yhteistyötahoja.

Keskuksen ja osastojen yhteydessä toimivista muista neuvottelukunnista ja ryhmistä määrätään tarvittaessa työjärjestyksessä.

16 §

Voimaantulo

Tämä asetus tulee voimaan 1 päivänä syyskuuta 1997. Asetuksen 5 § ja 6 §:n 1 momentti tulevat kuitenkin voimaan 15 päivänä helmikuuta 1997.

Tällä asetuksella kumotaan kauppa- ja teollisuusministeriön yrityspalvelun piiritöimistöistä 7 päivänä huhtikuuta 1989 annettu asetus (330/1989) siihen myöhemmin tehtyne muutoksineen.

Työvoima- ja elinkeinokeskuksista annetun lain 10 §:n nojalla keskukselle siirtyvät maaseutuelinkeinopiirien, kauppa- ja teollisuusministeriön alaisten yksiköiden ja työvoimapiirien toimistojen asiat näitä yksiköitä vastaavan osaston käsiteltäviksi.

Ennen tämän asetuksen voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Kauppa- ja teollisuusministeri *Antti Kalliomäki*

N:o 94

Valtioneuvoston päätös**asuinrakennusten ja asuntojen korjaustoimintaan myönnettävien avustusten jakoperusteista**

Annettu Helsingissä 30 päivänä tammikuuta 1997

Eduskunnan myönnettyä tarkoitukseen varat on valtioneuvosto ympäristöministeriön esittelystä päättänyt:

1 luku

Avustuksen käyttötarkoitukset

1 §

Valtion vuoden 1997 talousarvion momentilla 35.45.56 (Avustukset korjaustoimintaan) myönnetystä siirtomäärärahasta voidaan tässä päätöksessä määrättävillä perusteilla myöntää avustusta

- 1) asunto-osakeyhtiölle eräisiin korjaustoimenpiteisiin;
- 2) vanhusväestön ja vammaisten asuntojen korjaustoimintaan sosiaalisin perustein;
- 3) kuntoarvion laatimiseen;
- 4) terveyshaitan poistamisen edellyttämään korjaustoimenpiteeseen;
- 5) hissien rakentamiseen olemassa olevaan kerrostaloon tai liikuntaesteiden poistamiseen;
- 6) tilojen käyttötarkoituksen muuttamiseen palvelutilan toteuttamiseksi;
- 7) nuorten asuntojen omatoimiseen korjaustoimintaan; sekä
- 8) kokeiluluonteisesti laitosrakennuksen käyttötarkoituksen muuttamiseen.

2 luku

Avustus asunto-osakeyhtiölle

2 §

Asunto-osakeyhtiölle voidaan myöntää avustusta seuraaviin toimenpiteisiin:

1) rakennuksen ulkovaipan korjaamiseen ja parantamiseen vesi- ja kosteuseristyksen, lämmöneristyksen, tiiviynen sekä rakenteen kunnan osalta. Ulkovaippaan kuuluviksi luettaan tässä päätöksessä vesikatto, yläpohja, alapohja, ulkoseinät, parvekkeet, ikkunat ja ulko-ovet;

2) lämmitys- ja ilmanvaihtojärjestelmän parantamiseen;

3) vesi- ja viemärilaitteiden rakentamiseen tai parantamiseen;

4) kiinteistön sähkö- ja telejärjestelmien korjaamiseen tai uusimiseen;

5) yhteistilojen parantamiseen tai rakentamiseen;

6) piha-alueen parantamiseen; sekä

7) perusparannustoimenpiteiden suunnitteluun.

Asunto-osakeyhtiöllä tarkoitetaan tässä päätöksessä yhtiötä, johon sovelletaan asunto-osakeyhtiölakia (809/1991).

3 §

Avustus myönnetään asunto-osakeyhtiölle, jonka asuinrakennuksessa tai -rakennuksissa on vähintään kaksi asuinhuoneistoa.

Perusparannustoimenpiteiden suunnitteluun voidaan myöntää avustusta, jos arvioidut perusparannuskustannukset ovat vähintään 300 markkaa huoneistoalan neliometriä kohden tai jos kyseessä on hissien rakentamisen suunnittelu vanhaan kerrostaloon.

4 §

Korjaustoimenpiteitä koskevassa urakkatarjouspyynnössä tulee edellyttää, että urakoitsija liittyy urakkatarjoukseensa verojäämätodistuksen ja todistuksen työnantajaeläkemaksuvelvoitteiden täyttämistä. Asunto-osakeyhtiön on ennen urakkasopimuksen solmimista varmistettava, että valitulla urakoitsijalla ei ole laiminlyöntejä verojäämätodistuksessa ja työeläkelaitoksen antamassa todistuksessa.

Asunto-osakeyhtiön on ennen avustuksen maksamista annettava vakuutus siitä, että se on toimittanut korjaustoimenpiteiden osalta maksetuista palkoista asianmukaisesti ennakkipidätykset ja lakisääteiset työnantajamaksunsa. Jos korjaustoimenpiteet teetetään urakkasopimuksen perusteella, asunto-osakeyhtiön on vaadittava mainittu vakuutus urakoitsijalta. Urakoitsijan tulee lisäksi ilmoittaa käyttämänsä aliurakoitsijat.

Valtion asuntorahasto antaa tarkempia ohjeita tämän pykälän soveltamisesta.

5 §

Avustusta myönnetään enintään 10 prosenttia hyväksytyistä korjauskustannuksista.

Avustusta voidaan kuitenkin myöntää enintään 20 prosenttia hyväksytyistä korjauskustannuksista, jos

1) hanke on hyväksytty koerakennuskohteeksi;

2) korjattava rakennus on kulttuurihistoriallisesti tai rakennustaiteellisesti arvokas;

3) kustannukset aiheutuvat patteriverkoston perussäädöstä ja siihen liittyvistä venttiilikorjauksista tai ilmanvaihtojärjestelmän säädöstä ja ilmanvaihtokanavien puhdistuksesta; tai

4) kustannukset aiheutuvat poistoilman lämmöntalteenoton rakentamisesta.

Perusparannustoimenpiteitten suunnitteluun voidaan myöntää avustusta enintään 25 markkaa asuinrakennuksen huoneistoalan neliömetriä kohden, kuitenkin enintään 50 prosenttia suunnittelukustannuksista.

3 luku

Vanhusväestön ja vammaisten asuntojen avustus

6 §

Avustusta vanhusväestön ja vammaisten asuinrakennusten ja asuntojen korjaustoi-

mintaan voidaan myöntää, jos asunnossa pysyvästi asuvasta ruokakunnasta vähintään yksi henkilö on 65-vuotias tai vanhempi taikka vammaisen ja avustuksen myöntämistä voidaan pitää sosiaalisesti tarkoituksemukaisena ja taloudellisesti tarpeellisena.

7 §

Asunnossa asuvan ruokakunnan pysyvät tulot kuukaudessa eivät saa ylittää seuraavia henkilöluvusta riippuvia tulo rajoja:

Henkilöluku	1	2	3	4
Tulot mk/kk	4 500	8 300	11 400	14 600

Tuloiksi ei kuitenkaan lueta asumistukea eikä asumistukiasetuksen (949/1993) 1 §:ssä mainittuja tuloja.

Tulojen enimmäismääriä korotetaan 600 markalla kutakin lisähenkilöä kohden.

Erityisestä syystä voidaan avustus myöntää, vaikka hakijaruokakunnan tulot vähäisessä määrin ylittäisivät tässä pykälässä tarkoitettuja tulo rajoja.

8 §

Jos ruokakuntaan kuuluu rintamaveteraani, 7 §:n 1 momentin tulo rajojen asemasta sovelletaan seuraavia tulo rajoja:

Henkilöluku	1	2	3	4
Tulot mk/kk	5 600	10 400	14 300	18 300

Rintamaveteraanilla tarkoitetaan henkilöä, jolle on annettu rintamasotilas-, rintamapalvelus-, rintama- tai veteraanitunnus.

9 §

Tukea ei voida myöntää, jos hakijaruokakunnalla on varallisuutta siinä määrin, että se kykenee korjaamaan asuntonsa ilman avustusta. Varallisuutena otetaan tällöin huomioon hakijaruokakunnan yhteenlaskettu varallisuus, jollei sen arvo ole vähäinen tai jollei se ole välttämätön ruokakunnan jäsenille elinkeinon tai ammatin harjoittamista varten saatavan kohtuullisen toimeentulon hankkimiseksi. Ruokakunnan omassa asuinkäytössä olevaa asuntoa ei oteta huomioon varallisuutta arvioitaessa.

10 §

Jos avustus myönnetään asunto-osakeyhtiön asuinrakennuksen korjaamiseen yhtiön kunnossapitovastuulle kuuluvalta osalta tai jos kyseessä on useampiasuntoisen vuokratalon korjaaminen, tukea voidaan myöntää, vaikka osa talossa asuvista ruokakunnista ei täytä tuen myöntämisperusteita.

11 §

Avustusta myönnetään enintään 40 prosenttia hyväksytyistä korjauskustannuksista, kuitenkin enintään 40 000 markkaa asuinrakennusta tai asuntoa kohden.

Avustusta voidaan kuitenkin myöntää enintään 70 prosenttia hyväksytyistä korjauskustannuksista, kuitenkin enintään 70 000 markkaa asuinrakennusta tai asuntoa kohden, jos vanhuksen tai vammaisen pitkäaikaiseen laitoshoitoon sijoittamisen siirtäminen edellyttää asuinrakennuksen tai asunnon korjaamista.

Jos ruokakuntaan kuuluu rintamaveteraani, voidaan edellä 1 momentissa mainitun avustuksen lisäksi myöntää veteraanilisää, jos se ruokakunnan sosiaalinen ja taloudellinen asema huomioonottaen on erityisen tarpeellista. Veteraanilisää voidaan myöntää enintään 30 prosenttia hyväksytyistä korjauskustannuksista.

4 luku

Kuntoarvioavustus

12 §

Avustusta asuinrakennukselle suoritettavan kuntoarvion kustannuksiin voidaan myöntää, jos kuntoarvio sisältää rakenteiden ja rakennusosien, lämmitys- ja ilmanvaihtojärjestelmän, vesi- ja viemärilaitteiden, sähköjärjestelmän sekä piha-alueen kunnan arvioinnin tekniseltä ja energiataloudelliselta sekä tarvittaessa toiminnalliselta kannalta.

Avustettavan kuntoarvion tason on vastattava vähimmäistasoa, joka on määritelty Rakennustietosäätiön ohjetiedostossa Asuinkerrostalon peruskuntoarvio, suoritusohje (KH 90-00183).

13 §

Avustusta myönnetään enintään 3 markkaa asuinrakennuksen huoneistoalan neliometriä kohden, kuitenkin enintään 50 prosenttia kuntoarvioinnin hyväksytyistä kustannuksista.

5 luku

Avustus terveystaiton poistamiseen

14 §

Avustusta terveystaiton poistamisen edellyttämiin korjaustoimenpiteisiin voidaan myöntää, jos kunnan viranomaisen on todennut asuinrakennuksessa tai asunnossa ilmenevän terveydellisen haittatekijän ja arvioinut korjaustoimenpiteen tarkoituksenmukaiseksi.

Avustusta kosteusvaurion poistamisen edellyttämiin korjaustoimenpiteisiin voidaan myöntää, jos kosteusvaurio korjaamattomana tulisi kunnan viranomaisen arvion mukaan todennäköisesti aiheuttamaan terveydellisen haittatekijän ja korjaustoimenpide arvioidaan tarkoituksenmukaiseksi.

15 §

Avustusta voidaan myöntää enintään 20 prosenttia hyväksytyistä korjauskustannuksista, kuitenkin enintään 25 000 markkaa asuntoa kohden.

Avustusta voidaan kuitenkin myöntää enintään 40 prosenttia hyväksytyistä korjauskustannuksista, jos tämä harkitaan korjaustoimenpiteitten laajuuden sekä hakijaruokakunnan vaikean taloudellisen tilanteen vuoksi tarpeelliseksi.

6 luku

Avustus hissiin ja liikuntaesteiden poistamiseen

16 §

Avustusta voidaan myöntää hissien tai hissien rakentamiseksi olemassa olevaan kerrostaloon. Avustusta voidaan myöntää myös muuhun korjaustoimenpiteeseen, jolla tehdään mahdolliseksi liikuntaesteisten pääsy asuinrakennukseen, siinä oleviin asuntoihin tai muihin tiloihin.

17 §

Avustusta myönnetään enintään 40 prosenttia hyväksytyistä hissien tai hissien rakentamis- ja asentamiskustannuksista tai muun korjaustoimenpiteen hyväksytyistä kustannuksista. Jos kyseessä on aravalainoitettu vuokratalo, avustusta voidaan kuitenkin myöntää enintään 50 prosenttia edellä mainituista kustannuksista.

7 luku

Avustus palvelutilan toteuttamiseksi

18 §

Avustusta tilojen käyttötarkoituksen muuttamiseen voidaan myöntää, jos tilojen käyttötarkoituksen muuttaminen on tarpeen asumisen tukipalvelujen järjestämiseksi tai tuki- tai palveluasumista palvelevien yhteis- tai yleistilojen riittäväksi toteuttamiseksi asuinrakennuksessa.

19 §

Avustusta myönnetään enintään 20 prosenttia hyväksytyistä korjauskustannuksista.

8 luku

Asuntojen korjausavustus nuorille

20 §

Avustusta voidaan myöntää nuorten asuinkäyttöön tarkoitettujen vuokra-asuntojen korjaamista varten silloin, kun nuorten yhteisöt tai nuoret yhdessä korjaavat omatoimisesti hallinnassaan olevan asuinrakennuksen tai asunnon. Nuorella tarkoitetaan tässä päätöksessä alle 30-vuotiasta henkilöä.

21 §

Avustusta myönnetään enintään 20 prosenttia hyväksytyistä korjaustoimenpiteiden tarvekustannuksista.

9 luku

Laitosavustus

22 §

Kokeiluluonteisesti voidaan myöntää avustusta laitosrakennuksen käyttötarkoituksen muuttamiseen asuinkäyttöön soveltuvaksi.

Avustuksen myöntämisen edellytyksenä on, että kunta puoltaa avustuksen myöntämistä ja että asuntojen ylläpito- ja asumiskustannukset muodostuvat kohtuullisiksi.

23 §

Avustusta myönnetään enintään 25 prosenttia hyväksytyistä korjauskustannuksista.

10 luku

Muut myöntämisperusteet

24 §

Avustus myönnetään ympärivuotisessa asuinkäytössä olevan tai tällaiseen käyttöön otettavan asuinrakennuksen tai asunnon korjauskustannuksiin sen omistajalle.

Edellä 1 §:n 1, 2 ja 4 kohdissa tarkoitettua avustusta ei myönnetä kunnalle, kuntayhtymälle eikä yhteisöille, joissa kunnilla on määräysvalta.

Edellä 1 §:n kohdissa 1, 2 ja 4—8 tarkoitettuja avustuksia ei myönnetä samaan korjaustoimenpiteeseen.

Avustusta ei myönnetä siltä osin, kun hakijalla on mahdollisuus muutoin saada korvaus aiheutuvista kustannuksista.

25 §

Tämän päätöksen nojalla myönnettävän avustuksen sekä samaan tarkoitukseen valtion varoista myönnettyjen lainojen ja avustusten sekä lainojen, joiden koron maksuun valtion varoista myönnetään hyvitystä, yhteismäärä saa olla enintään 95 prosenttia korjauskustannuksista.

26 §

Avustusta myönnettäessä on otettava huomioon korjattavan asuinrakennuksen tai asunnon todennäköinen käyttöaika sekä korjaustoimenpiteiden tarkoituksenmukaisuus.

27 §

Korjaustöitä ei saa aloittaa ennen kuin määrärahojen varaamista tarkoittava päätös on annettu tai korjaustoimenpiteiden tekninen tarkoituksenmukaisuus on hyväksytty, ellei erityisestä syystä muuta johdu.

Korjaustyö on aloitettava vuoden kuluessa mainitun päätöksen antamisesta, ellei myöntävä viranomainen erityisestä syystä myönnä pidennystä määräaikaan.

11 luku

Avustuksen myöntäminen ja maksaminen

28 §

Edellä 1 §:n 1—4 ja 7 kohdissa tarkoitettut

avustukset myöntää se kunta, jonka alueella korjattava asunto tai asuinrakennus sijaitsee. Valtion asuntorahasto osoittaa tarkoitukseen käytettävät varat.

Edellä 1 §:n 5, 6 ja 8 kohdissa tarkoitettujen avustukset myöntää Valtion asuntorahasto. Kunta myöntää kuitenkin kohdassa 5 tarkoitettujen avustuksen silloin, kun avustus myönnetään yksinomaan liikuntaesteiden poistamiseen. Valtion asuntorahasto myöntää 1 §:n kohdissa 3, 5 ja 7 tarkoitettujen avustuksen silloin, kun avustus myönnetään kunnalle tai kuntayhtymälle ja 4 kohdassa tarkoitettujen avustuksen silloin, kun avustus myönnetään korotettuna 15 §:n 2 momentin mukaisesti.

29 §

Valtion asuntorahasto maksaa kunnan myöntämän korjausavustuksen kunnan käytössä olevalle valtion postisiirtotilille edelleen avustuksen saajalle suoritettavaksi.

Valtion asuntorahasto maksaa myöntämäänsä korjausavustuksen avustuksen saajalle.

30 §

Kunnan on tehtävä Valtion asuntorahastolle vuosittain tilitys sille korjausavustuksina myönnettäviksi osoitettujen varojen käytöstä.

12 luku

Käyttörajoitukset

31 §

Vuokra-asuntokäytössä olevaa asuinrakennusta tai asuntoa, jonka korjaamiseen on myönnetty tämän päätöksen 1 §:n 2 kohdan mukaista avustusta, on käytettävä 6 §:ssä tarkoitettujen ruokakuntien vuokra-asuntona viiden vuoden ajan avustuksen ensimmäisen erän nostamisesta lukien. Vastaavasti on omistusasuntokäytössä olevaa asuinrakennusta tai asuntoa, jonka korjaamiseen on myönnetty edellä tarkoitettua avustusta, käytettävä avustussaaajan omana asuntona viiden vuoden ajan avustuksen ensimmäisen erän nostamisesta lukien. Erityisestä syystä kunta voi myöntää vapautuksen tästä ehdosta.

Mitä 1 momentissa on todettu omistusasunnon käyttämisestä omana asuntona, ei sovelleta, jos avustuksen saaja kuolee tai joutuu pysyvään laitoshoitoon.

13 luku

Muut määräykset

32 §

Jos hakija on avustuksen saamiseksi antanut virheellisiä tai harhaanjohtavia tietoja tai salannut seikkoja, jotka olisivat voineet vaikuttaa avustuksen myöntämiseen tai avustus on suoritettu muutoin virheellisin edellytyksin tai perusteettomasti, avustuksen myöntäjä määrää avustuksen tai asianomaisen osan siitä takaisin maksettavaksi. Palautettavalle määrälle on suoritettava vuotuista korkoa sen maksupäivästä lukien korkolain 3 §:n 2 momentissa (284/1995) tarkoitettujen korkokannan mukaan lisättynä kolmella prosenttiyksiköllä.

Jos avustuksen kohteena olleen omaisuuden käyttötarkoitus muuttuu, eikä 31 §:n mukaista vapautusta ole myönnetty, tai omaisuus luovutetaan tai siirryy muutoin toisen omistukseen tai hallintaan edellä 31 §:ssä edellytettynä käyttöaikana, on avustusta vastaava osuus omaisuuden arvosta, kuitenkin enintään myönnetyn avustuksen määrä, palautettava valtiolle kuuden kuukauden kuluessa edellä tarkoitettujen olosuhteiden muuttumisesta, jollei avustuksen myöntäjä erityisistä syistä toisin päättä. Jos omaisuus on vakuutettu ja sille tapahtuu vahinko, lasketaan palautettava määrä saatavasta vakuutus- tai muusta korvauksesta vastaavalla tavalla.

Avustuksen saajan on ilmoitettava avustuksen myöntäjälle edellä tarkoitettujen olosuhteiden muutoksesta ja avustuksen kohteena olleelle omaisuudelle sattuneesta vahingosta välittömästi tapahtuman jälkeen, kuitenkin viimeistään kuukauden kuluessa. Mitä avustuksen saajasta on todettu koskee vastaavasti avustuksen saajan kuolinpesää.

Milloin avustuksen saaja ei ole maksanut edellä 1 ja 2 momentin mukaisesti määrättyä avustuksen palautusta tai korkoa valtiolle määrättyyn eräpäivään mennessä tai tehnyt määrääjässä edellä tarkoitettua ilmoitusta olosuhteiden muuttumisesta tai vahinkotapahtumasta ja ilmoitusvelvollisuuden laiminlyönti on aiheuttanut edellä 2 momentissa tarkoitettujen avustuksen palautusajan ylityksen, valtiolle on maksettava vuotuista viivästyskorkoa korkolain 4 §:n 3 momentissa (284/1995) tarkoitettujen korkokannan mukaan eräpäivästä tai vahinkotapahtuman ollessa kyseessä vahinkotapahtumasta lukien.

33 §

Valtion asuntorahasto antaa tarkempia menettelytapaohjeita haku- ja myöntämismenettelystä. Tässä päätöksessä tarkoitettujen avustusten myöntämisessä, käyttämisessä, maksamisessa ja käytön valvonnassa on muutoin soveltuvien osin noudatettava valtioneuvoston päätöstä valtionavustuksia koskeviksi yleismääräyksiksi (490/1965).

Helsingissä 30 päivänä tammikuuta 1997

Ministeri *Sinikka Mönkäre*

14 luku

Voimaantulo

34 §

Tämä päätös tulee voimaan 15 päivänä helmikuuta 1997.

Tätä päätöstä sovelletaan myös myönnetäessä avustuksia aiempina vuosina korjaustoimintaan osoitetuista, käyttämättä jääneistä määrärahoista.

Hallitussihteeri Riitta Kimari

N:o 95

Liikenneministeriön päätös tavarankuljetuksesta takseissa

Annettu Helsingissä 28 päivänä tammikuuta 1997

Liikenneministeriö on päättänyt luvanvaraisesta henkilöliikenteestä tiellä 15 päivänä helmikuuta 1991 annetun lain (343/1991) 29 §:n 2 momentin nojalla, sellaisena kuin se on laissa 662/1994:

1 §

Soveltamisala

Tässä päätöksessä annetaan tarkempia määräyksiä tavarankuljetuksesta taksien tilausliikenteessä.

Tätä päätöstä ei sovelleta matkustajan mukanaan kuljettamiin tavaroihin.

2 §

Kevyet tavaralähetykset

Luvanvaraisesta henkilöliikenteestä tiellä annetun lain 17 §:n 2 momentissa mainituilla kevyillä tavaralähetyksillä tarkoitetaan tavaralähetyksiä, joiden kokonaispaino autoa kohden ei ylitä 100 kiloa.

3 §

Henkilökuljetusvelvoitteen haittaaminen

Tavarankuljetuksen ei katsota haittaavan henkilökuljetusvelvoitetta, jos

- 1) auton istuimia ei tavarankuljetusta varten poisteta;
- 2) tavarankuljetukseen ei käytetä perävauhua; ja
- 3) tavarankuljetukseen käytettävä aika:
 - a) on otettu huomioon ajovuorolistassa, mikäli sellainen alueelle on vahvistettu;
 - b) ei vuorokaudessa ylitä 4 tuntia; tai
 - c) ei ylitä 24 tuntia ja kysymyksessä on yksi satunnainen kuljetus.

4 §

Voimaantulo

Tämä päätös tulee voimaan 10 päivänä helmikuuta 1997.

Helsingissä 28 päivänä tammikuuta 1997

Liikenneministeri *Tuula Linnainmaa*

Ylitarkastaja *Irja Vesanen-Nikitin*

N:o 96

Valtiovarainministeriön päätös**valtiovarainministeriön suoritteiden maksullisuudesta annetun valtiovarainministeriön päätöksen muuttamisesta**

Annettu Helsingissä 30 päivänä tammikuuta 1997

Valtiovarainministeriö on

kumonnut valtiovarainministeriön suoritteiden maksullisuudesta 22 päivänä joulukuuta 1993 annetun valtiovarainministeriön päätöksen (1336/1993) 2 §:n 2 ja 4 kohdan sekä 3 §:n 1 ja 14 kohdan, sellaisina kuin niistä ovat 2 §:n 2 ja 4 kohta sekä 3 §:n 14 kohta valtiovarainministeriön päätöksessä 1353/1994,

muuttanut 2 §:n 1, 21, 22, 23 ja 26 kohdan sekä 3 §:n 2, 7, 13, 17, 18 ja 20 kohdan, sellaisina kuin niistä ovat 3 §:n 17, 18 ja 20 kohta mainitussa päätöksessä 1353/1994, sekä

lisännyt 3 §:ään uuden 21 kohdan seuraavasti:

2 §		mk
Julkisoikeudellisia suoritteita, joista peri-		
tään kiinteät maksut, ovat:		
	mk	
1) lupa vapaa-alueen tai vapaa-	2 100	
varaston perustamiseen	— —	
21) päätös arvopaperikeskuksen	2 100	
sääntöjen ja määräysten sekä		
arvopaperikeskuksen rahaston		
sääntöjen tai niiden muutosten		
vahvistamisesta	2 100	
22) päätös sijoitusrahaston sääntö-	2 100	
jen tai niiden muutosten vah-		
vistamisesta	2 100	
23) säästökassatoimintaa koske-	4 300	
vien sääntöjen tai niiden muu-		
tosten vahvistaminen	— —	
26) muut kuin edellä 10—25 koh-		
dissa ja jäljempänä 3 §:ssä		
tarkoitettut päätökset ja luvat,		
joista säädetään luottolaitos-		
toiminnasta annetussa laissa,		
ulkomaisen luotto- ja rahoitus-		
laitoksen toiminnasta Suomes-		
sa annetussa laissa, liikepank-		
kilaissa, säästöpankkilaissa,		
osuuspankkilaissa, hypoteek-		
kiyhdistyksistä annetussa lais-		
sa, Postipankki Oy:stä anne-		
tussa laissa, säästöpankin		
muuttamisesta osakeyhtiö-		
muotoiseksi pankiksi annetus-		
sa laissa, arvopaperimarkkina-		
laissa, sijoituspalveluyrityksis-		
tä annetussa laissa, ulkomai-		
sen sijoituspalveluyrityksen		
oikeudesta tarjota sijoituspal-		
velua Suomessa annetussa		
laissa, sijoitusrahastolaissa,		
kaupankäynnistä vakioiduilla		
optioilla ja termiineillä anne-		
tussa laissa, osuuskuntalain 3		
luvussa tai arvo-osuusjärjestel-		
mästä annetussa laissa	500	

3 §

Julkisoikeudellisia suoritteita, joista peritään yksittäisen suoritteen omakustannusarvoa vastaava maksu, ovat:

2) lupa talletuspankin tai muun luottolaitoksen sivukonttorin tai sijoituspalveluyrityksen sivuliikkeen perustamiseen ulkomaille tai päätös sivukonttorin tai sivuliikkeen lakauttamisesta;

7) arvopaperipörssin sääntöjen tai niiden muutoksen vahvistaminen;

13) päätös säästökassatoimintaa harjoittavan osuuskunnan jäsensijoitustilien tiliehtojen tai niiden muutosten vahvistamisesta;

17) lupa sijoituspalveluyrityksen toimintaan;

18) päätös sijoituspalveluyrityksen toiminnan rajoittamisesta tai toimiluvan peruuttamisesta;

20) panttilainausliikkeen toimilupa;

21) päätös osuuspankkien yhteenliittymän keskusyhteisön sääntöjen ja niiden muutosten vahvistamisesta.

Tämä päätös tulee voimaan 7 päivänä helmikuuta 1997.

Helsingissä 30 päivänä tammikuuta 1997

Valtiovarainministeri *Sauli Niinistö*

Vanhempi hallitussihteeri Seppo Tanninen

SDK/SÄHKÖINEN PAINOS

N:o 91—96, 2 arkkia

PÄÄTOIMITTAJA TIMO LEPISTÖ
OY EDITA AB, HELSINKI 1997