

SUOMEN SÄÄDÖSKOKOELMA

2004

Julkaistu Helsingissä 12 päivänä lokakuuta 2004

N:o 905—908

SISÄLLYS

N:o		Sivu
905	Tasavallan presidentin asetus Pohjoismaisesta sosiaaliturvasta tehdyn sopimuksen voimaansaat- tamisesta ja sopimuksen lainsäädännönalaan kuuluvien määräysten voimaansaattamisesta annetun lain voimaantulosta	2535
906	Valtioneuvoston asetus työmarkkina-alueista annetun valtioneuvoston asetuksen muuttamisesta	2537
907	Valtioneuvoston asetus omistusasuntokorkotukilainaksi hyväksymisessä ja osaomistusasuntojen asukasvalinnassa sovellettavista perusteista annetun valtioneuvoston asetuksen muuttamisesta .	2539
908	Sisäasiainministeriön asetus rekisterihallinnon suoritteiden maksuista annetun asetuksen muut- tamisesta	2541

N:o 905

Tasavallan presidentin asetus

**Pohjoismaisesta sosiaaliturvasta tehdyn sopimuksen voimaansaattamisesta ja sopimuksen
lainsäädännönalaan kuuluvien määräysten voimaansaattamisesta annetun lain voimaantu-
lost**

Annettu Helsingissä 8 päivänä lokakuuta 2004

Tasavallan presidentin päätöksen mukaisesti, joka on tehty sosiaali- ja terveysministerin esittelystä, säädetään:

1 §

Karlskronassa 18 päivänä elokuuta 2003 Tanskan, Suomen, Islannin, Norjan ja Ruotsin välillä sosiaaliturvasta tehty sopimus, jonka eduskunta on hyväksynyt 24 päivänä helmikuuta 2004 ja jonka tasavallan presidentti on hyväksynyt 19 päivänä maaliskuuta 2004 ja jonka hyväksymisestä on ilmoitettu Tanskan ulkoasiainministeriölle 26 päivänä toukokuu-

ta 2004, on voimassa 1 päivästä syyskuuta 2004 niin kuin siitä on sovittu.

2 §

Pohjoismaisesta sosiaaliturvasta tehdyn sopimuksen lainsäädännön alaan kuuluvien määräysten voimaansaattamisesta 19 päivänä maaliskuuta 2004 annettu, myös Ahvenanmaan maakuntapäivien osaltaan hyväksymä

(Sopimusteksti on julkaistu Suomen säädöskokoelman sopimussarjan n:ossa 136/2004)

2536

N:o 905

laki (186/2004) tulee voimaan 13 päivänä
lokakuuta 2004.

4 §

Tämä asetus tulee voimaan 13 päivänä
lokakuuta 2004.

3 §

Sopimuksen muut kuin lainsäädännön
alaan kuuluvat määräykset ovat asetuksena
voimassa.

Helsingissä 8 päivänä lokakuuta 2004

Tasavallan Presidentti

TARJA HALONEN

Peruspalveluministeri *Liisa Hyssälä*

N:o 906

Valtioneuvoston asetus**työmarkkina-alueista annetun valtioneuvoston asetuksen muuttamisesta**

Annettu Helsingissä 7 päivänä lokakuuta 2004

Valtioneuvoston päätöksen mukaisesti, joka on tehty työministeriön esittelystä, muutetaan työmarkkina-alueista 30 päivänä joulukuuta 2002 annetun valtioneuvoston asetuksen (1350/2002) 3, 4, 6, 7, 9, 10 ja 12 §, sellaisina kuin niistä ovat 3 ja 12 § asetuksessa 166/2004, seuraavasti:

3 §

Varsinais-Suomen työvoima- ja elinkeino-
keskus

Kemiö: Kemiö, Dragsfjärd, Västanfjärd

Loimaa: Loimaa, Alastaro, Aura, Koski, Marttila, Mellilä, Oripää, Pöytyä, Tarvasjoki, Yläne

Parainen: Parainen, Houtskari, Iniö, Korpoo, Nauvo

Salo: Salo, Halikko, Kiikala, Kisko, Kuusjoki, Muurla, Perniö, Pertteli, Somero, Suomusjärvi, Särkisalo

Turku: Turku, Askainen, Kaarina, Lemu, Lieto, Masku, Merimasku, Naantali, Nousiainen, Paimio, Piikkiö, Raisio, Rusko, Rymättylä, Sauvo, Vahto, Velkua

Vakka-Suomi: Kustavi, Laitila, Mietoinen, Mynämäki, Pyhäranta, Taivassalo, Uusikauppunki, Vehmaa

4 §

Satakunnan työvoima- ja elinkeinokeskus

Eura: Eura, Köyliö, Säskylä

Harjavalta: Harjavalta, Kiukainen, Kokemäki

Huittinen: Huittinen, Punkalaidun, Vampula

Kankaanpää: Kankaanpää, Honkajoki, Jämijärvi, Karvia, Kiikoinen, Lavia

Merikarvia: Merikarvia, Siikainen

Pori: Pori, Luvia, Nakkila, Noormarkku, Pomarkku, Ulvila

Rauma: Rauma, Eurajoki, Kodisjoki, Lappi

6 §

Pirkanmaan työvoima- ja elinkeinokeskus

Tampere: Tampere, Kangasala, Lempäälä, Nokia, Pirkkala, Vesilahti, Ylöjärvi

Hämeenkyrö: Hämeenkyrö, Ikaalinen, Viljakkala

Mänttä: Mänttä, Vilppula

Orivesi: Orivesi, Juupajoki, Längelmäki

Parkano: Parkano, Kihniö, Kuru

Pälkäne: Pälkäne, Kuhmalahti, Luopioinen

Toijala—Valkeakoski: Toijala, Valkeakoski, Kylmäkoski, Urjala, Viiala

Vammala: Vammala, Mouhijärvi, Suodenniemi, Äetsä

Virrat: Virrat, Ruovesi

7 §

Kaakkois-Suomen työvoima- ja elinkeinokeskus

Hamina: Hamina, Miehikkälä, Virolahti

Imatra: Imatra, Joutseno, Rautjärvi, Ruokolahti

Kotka: Kotka, Pyhtää

Kouvola: Kouvola, Anjalankoski, Elimäki, Iitti, Jaala, Kuusankoski, Valkeala

Lappeenranta: Lappeenranta, Lemi, Luumäki, Savitaipale, Suomenniemi, Taipalsaari, Ylämaa

Parikkala: Parikkala

9 §

Pohjois-Savon työvoima- ja elinkeinokeskus

Iisalmi: Iisalmi, Sonkajärvi, Vieremä

Juankoski: Juankoski, Kaavi, Tuusniemi

Kiuruvesi: Kiuruvesi

Kuopio: Kuopio, Maaninka, Siilinjärvi

Lapinlahti: Lapinlahti, Varpaisjärvi

Nilsia: Nilsia

Pielavesi: Pielavesi, Keitele

Sisä-Savo: Karttula, Rautalampi, Suonenjoki, Tervo, Vesanto

Varkaus: Varkaus, Leppävirta

Rautavaara: Rautavaara

10 §

Pohjois-Karjalan työvoima- ja elinkeinokeskus

Eno: Eno

Ilomantsi: Ilomantsi

Joensuu: Joensuu, Kontiolahti, Liperi, Pyhäselkä

Helsingissä 7 päivänä lokakuuta 2004

Juuka: Juuka

Kesälahti: Kesälahti

Kitee: Kitee

Lieksa: Lieksa

Nurmes: Nurmes, Valtimo

Outokumpu: Outokumpu

Polvijärvi: Polvijärvi

Rääkkylä: Rääkkylä

Tohmajärvi: Tohmajärvi

12 §

Etelä-Pohjanmaan työvoima- ja elinkeinokeskus

Härmänmaa: Alahärmä, Kauhava, Lapua, Ylihärmä

Järviseu: Alajärvi, Evijärvi, Korttesjärvi, Lappajärvi, Vimpeli

Kuusiokunnat: Alavus, Kuortane, Lehtimäki, Soini, Töysä, Ähtäri

Seinäjoenseutu: Seinäjoki, Ilmajoki, Jalasjärvi, Kurikka, Nurmo, Ylistaro

Suupohja: Isojoki, Jurva, Karijoki, Kauhajoki, Teuva

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2005.

Työministeri *Tarja Filatov*

Lainsäädäntöneuvos Pasi Järvinen

N:o 907

Valtioneuvoston asetus**omistusasuntokorkotukilainaksi hyväksymisessä ja osaomistusasuntojen asukasvalinnassa sovellettavista perusteista annetun valtioneuvoston asetuksen muuttamisesta**

Annettu Helsingissä 7 päivänä lokakuuta 2004

Valtioneuvoston päätöksen mukaisesti, joka on tehty ympäristöministeriön esittelystä, *kumotaan* omistusasuntokorkotukilainaksi hyväksymisessä sovellettavista perusteista 5 päivänä joulukuuta 2001 annetun valtioneuvoston asetuksen (1192/2001) 8 a §, sekä *muutetaan* asetuksen nimike, 1 ja 2 §, 4 §:n 2 momentti ja 6 §:n 1 momentti, sellaisina kuin ne ovat asetuksessa 312/2002, seuraavasti:

Valtioneuvoston asetus**omistusasuntokorkotukilainaksi hyväksymisessä sovellettavista perusteista**

1 §

Soveltamisala

Omistusasuntolainojen korkotuesta annetun lain (1204/1993) 4 §:n 1 momentissa ja aravalain (1189/1993) 5 §:n 1 momentissa tarkoitettua sosiaalista tarkoituksenmukaisuutta ja taloudellista tarvetta on arvioitava siten kuin tässä asetuksessa säädetään.

2 §

Tuen perusteet

Omistusasuntolainojen tuen myöntämisen perusteena on pidettävä hakijaruokakunnan asunnontarvetta, varallisuutta ja tuloja.

Hyväksyttäessä omistusasuntolainoja korkotukilainoiksi etusijalle on asetettava kiireellisimmässä asunnon tai asunnon perusparantamisen tarpeessa olevat, vähävaraisimmat ja pienituloisimmat hakijaruokakunnat. Etusijajärjestyksestä voidaan yksittäistapauksessa poiketa, jos se hakijaruokakunnan erityis-

olosuhteet ja paikkakunnan asuntotilanne huomioon ottaen on erityisen perusteltua.

4 §

Varallisuus

Tukea ei saa myöntää, jos hakijaruokakunnalla on huomioon otettavaa varallisuutta siinä määrin, että se kykenee hankkimaan tarvettaan vastaavan asunnon tai perusparantamaan asuntonsa ilman valtion tukea. Muutoin varallisuus otetaan huomioon lainan määrään vaikuttavana tekijänä.

6 §

Enimmäistulotaulukot tuen myöntämiseksi

Jos hakijaruokakunnan kuukausitulot eivät sen jälkeen, kun niistä on tehty 5 §:n 2 ja 3 momentissa tarkoitettut vähennykset, ylitä jäljempänä taulukosta ilmeneviä enimmäismääriä, voidaan:

1) asuntolaina omaa asuntoa varten hyväksyä korkotukilainaksi,

2) myöntää aravalain 7 §:n 2 momentissa tarkoitettu omaksilunastamista varten myönnettävä asunto-osakkeiden hankintalaina (*omaksilunastamislaina*), tai

3) siirtää vuonna 1996 tai sen jälkeen myönnetty omaksilunastamislaina.

Henkilöluku					
1	2	3	4	5	6
2 090	2 540	2 720	3 060	3 400	3 630

Tämä asetus tulee voimaan 1 päivänä marraskuuta 2004.

Helsingissä 7 päivänä lokakuuta 2004

Ministeri *Hannes Manninen*

Ylitarkastaja Jorma Pietiläinen

N:o 908

Sisäasiainministeriön asetus**rekisterihallinnon suoritteiden maksuista annetun asetuksen muuttamisesta**

Annettu Helsingissä 7 päivänä lokakuuta 2004

Sisäasiainministeriön päätöksen mukaisesti
muutetaan rekisterihallinnon suoritteiden maksuista 17 päivänä joulukuuta 2003 annetun sisäasiainministeriön asetuksen (1135/2003) 3 §:n 1 momentin 4 kohta ja
lisätään liitteenä olevan maksutaulukon IV osaan uusi kohta 2.3 seuraavasti:

3 §

Maksullisia julkisoikeudellisia suoritteita ovat:

4) väestötietopalvelut asunto- ja kiinteistöosakeyhtiöille tai vastaaville yrityksille ja yhteisöille omistamiensa, hallitsemiensa tai muuten edustamiensa rakennusten asukastietojen hallintaa, tarkastamista ja ylläpitoa varten;

Tämä asetus tulee voimaan 11 päivänä lokakuuta 2004 ja on voimassa vuoden 2004 loppuun.

Suoritteesta, jota koskeva asia on tullut vireille ennen tämän asetuksen voimaantuloa, peritään maksu tämän asetuksen voimaan tullessa olleiden säännösten mukaisesti.

Ennen tämän asetuksen voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Helsingissä 7 päivänä lokakuuta 2004

Alue- ja kuntaministeri *Hannes Manninen*

Hallitusneuvos Leena Lehtonen

MAKSUTAULUKKO

IV MAISTRAATTIEN ERILLISPALVELUT

2. ASUKASTIETOPALVELU

2.3 Asukaskyselypalvelu

Yksittäisten väestötietojärjestelmän henkilö- ja rakennustietojen välittäminen kyselypalveluna asunto- ja kiinteistöosakeyhtiöille tai vastaaville yrityksille ja yhteisöille tietopalvelutoimittajan kyselyjärjestelmän avulla.

Väestötietojärjestelmän tietojen haku huoneistotunnuksella	0,65 €/kysely
Väestötietojärjestelmän tietojen haku rakennustunnuksella	1,30 €/kysely