

SUOMEN SÄÄDÖSKOKOELMA

2001 Julkaistu Helsingissä 28 päivänä joulukuuta 2001 N:o 1367—1373

SISÄLLYS

N:o		Sivu
1367	Laki arpajaisverolain 4 §:n muuttamisesta	3757
1368	Valtioneuvoston asetus puolustusministeriöstä	3758
1369	Puolustusministeriön työjärjestys	3760
1370	Valtioneuvoston asetus valtioneuvoston yleisistunnossa tehdyn puolustustarvikkeen maastavien-tilupaa koskevan päätöksen maksullisuudesta	3768
1371	Valtioneuvoston asetus nestemäisten polttoaineiden valmisteverosta annetun asetuksen 3 §:n muuttamisesta	3769
1372	Valtioneuvoston asetus rakennusurakkasopimuksissa käytettävistä indeksiehdoista annetun valtioneuvoston asetuksen 1 §:n muuttamisesta	3770
1373	Puolustusministeriön asetus rauhanturvaamishenkilöstön kelpoisuusehdoista ja palvelussuhteen ehdoista annetun puolustusministeriön asetuksen muuttamisesta	3771

N:o 1367

Laki

arpajaisverolain 4 §:n muuttamisesta

Annettu Helsingissä 21 päivänä joulukuuta 2001

Eduskunnan päätöksen mukaisesti
muutetaan 26 päivänä kesäkuuta 1992 annetun arpajaisverolain (552/1992) 4 §:n 1 momentti, sellaisena kuin se on laissa 1048/2001, seuraavasti:

4 §

Veron peruste ja verokanta

Yksinoikeudella toimeenpantavista arpajaisista arpajaisvero on 5 prosenttia arpajaisten tuotosta. Edellä 2 §:n 1 momentin 1 kohdassa tarkoitettujen raha-automaattien ja kasinope-

lien käytettävänä pitämisestä arpajaisvero on kuitenkin 7 prosenttia tuotosta.

Tämä laki tulee voimaan 1 päivänä tammikuuta 2002.

Helsingissä 21 päivänä joulukuuta 2001

Tasavallan Presidentti

TARJA HALONEN

Ministeri *Martti Korhonen*

HE 183/2001
VaVM 36/2001
EV 207/2001

N:o 1368

Valtioneuvoston asetus
puolustusministeriöstä

Annettu Helsingissä 20 päivänä joulukuuta 2001

Valtioneuvoston päätöksen mukaisesti, joka on tehty puolustusministeriön esittelystä, säädetään valtioneuvostosta 30 päivänä maaliskuuta 1922 annetun lain (78/1922) 9 §:n 2 momentin ja 12 §:n nojalla, sellaisina kuin ne ovat laissa 145/2000:

1 §

Ministeriön tehtävät

Puolustusministeriön toimialasta ja tehtävistä säädetään valtioneuvoston ohjesäännössä (1522/1995).

2 §

Organisaatio ja työjärjestys

Ministeriössä on osastoja ja toimintayksiköitä siten kuin ministeriön työjärjestyksessä säädetään. Ministeriön työjärjestyksessä säädetään osastojen ja toimintayksiköiden tehtävistä, hallinnonalan ohjauksesta, ministeriön johtamisesta ja johtoryhmistä, johtavien virkamiesten tehtävistä, asioiden valmistelusta ja ratkaisemisesta sekä virkamiesten sijaisista.

Osastoon kuuluvan yksikön ja erillisen toimintayksikön johtajana on ministerin tehtävään määräämä virkamies. Osastopäällikkö tai toimintayksikön johtaja voi määrätä tehtävien järjestämisestä tarkemmin osaston tai yksikön sisäisessä määräyksessä.

3 §

Valmistelusta määrääminen

Kansliapäällikkö voi määrätä ministeriön virkamiehen valmisteltavaksi ja esiteltäväksi tai ottaa itse valmisteltavakseen ja esiteltäväkseen asian, joka muutoin olisi muun virkamiehen käsiteltävä. Sama oikeus on osastopäällikköllä osastossaan asiassa, joka

muutoin olisi hänen alaisensa virkamiehen käsiteltävä.

4 §

Asioiden ratkaiseminen

Ministeriössä päätettävät asiat ratkaisee ministeri. Ministeriön virkamiehet ratkaisevat kuitenkin ministeriössä päätettäviä muita kuin periaatteellisesti tärkeitä tai laajakantoisia asioita sen mukaan kuin ministeriön työjärjestyksessä säädetään.

Ministeri voi pidättää päätösvallan asiassa, jonka virkamies muutoin saisi ratkaista. Sama oikeus on yksittäistapauksessa kansliapäälliköllä, osastopäälliköllä ja toimintayksikön johtajalla asiassa, jonka ratkaiseminen kuuluu hänen alaiselleen virkamiehelle.

5 §

Virkojen kelpoisuusvaatimukset

Kelpoisuusvaatimuksena on:

1) kansliapäälliköllä, osastopäälliköllä ja osastopäällikkönä toimivalla hallitusneuvoksella sekä hallitusneuvoksella ja hallitussihteerillä, mitä valtioneuvoston ohjesäännössä säädetään;

2) hallintojohtajalla, kaupallisella neuvoksella, kehittämisjohtajalla, neuvottelevalla virkamiehellä, puolustusasiainneuvoksella, puolustusasiainsihteerillä, talousjohtajalla, tarkastusjohtajalla, tutkimusjohtajalla, viestintäjohtajalla ja ympäristöjohtajalla ylempi korkeakoulututkinto ja perehtyneisyys viran tehtäväänsä;

3) vanhemmalla osastoesiupseerilla yleis-

esikuntaupseerin tutkinto sekä osastoiesiupseerilla upseerin tutkinto ja vahvistettu jatkokoulutus.

Edellä 2 §:n 1 momentissa tarkoitetun toimintayksikön johtajalta vaaditaan lisäksi käytännössä osoitettu johtamistaito ja hallintojohtajalta myös johtamiskokemusta.

6 §

Arvonimet

Osastopäälliköllä on ylijohtajan arvonimi. Työjärjestyksessä nimettävällä toimintayksikön johtajalla voi olla puolustusasiainneuvoksen arvonimi.

7 §

Henkilökunnan nimittäminen ja ottaminen

Kansliapäällikön ja upseerin nimittämistä säädetään perustuslaissa.

Osastopäällikön, hallitusneuvoksen, kaupallisen neuvoksen, hallitussihteerin ja neuvottelevan virkamiehen nimittämisestä säädetään valtioneuvoston ohjesäännössä.

Hallintojohtajan, kehittämisjohtajan, puolustusasiainneuvoksen, puolustusasiainsihteerin, talousjohtajan, tarkastusjohtajan, tutkimusjohtajan, viestintäjohtajan ja ympäristöjohtajan nimittää valtioneuvosto.

Muut virkamiehet nimittää ja työsopimussuhteisen henkilöstön ottaa puolustusministeriö.

Helsingissä 20 päivänä joulukuuta 2001

Puolustusministeri *Jan-Erik Enestam*

8 §

Upseerina palvelevan oikeudet ja velvollisuudet

Edellä 5 §:n 1 momentin 3 kohdassa tarkoitetun upseerin oikeudesta lukea hyväksyen palvelusvuosia sekä hänen muista oikeuksistaan ja velvollisuuksistaan on tämän asetuksen lisäksi soveltuvin osin voimassa, mitä puolustusvoimien upseereista säädetään.

9 §

Viittaussäännös

Jollei toisin säädetä, ministeriöstä on voimassa, mitä valtioneuvoston ohjesäännössä säädetään.

10 §

Voimaantulo

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2002.

Tällä asetuksella kumotaan puolustusministeriöstä 10 päivänä elokuuta 2000 annettu valtioneuvoston asetus (731/2000) siihen myöhemmin tehtyine muutoksineen.

Ennen tämän asetuksen voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Hallitusneuvos, lainsäädäntöjohtajana Seppo Kipinoinen

N:o 1369

Puolustusministeriön työjärjestys

Annettu Helsingissä 20 päivänä joulukuuta 2001

Puolustusministeriön päätöksen mukaisesti säädetään valtioneuvostosta 30 päivänä maaliskuuta 1922 annetun lain (78/1922) 9 §:n 2 momentin nojalla, sellaisena kuin se on laissa 145/2000:

1 luku

Yleiset säännökset

1 §

Soveltamisala

Tässä työjärjestyksessä säädetään puolustusministeriön johtamisesta ja hallinnonalan ohjauksesta, ministeriön organisaatiosta ja sisäisestä työnjaosta, johtavien virkamiesten tehtävistä ja sijaisista sekä asioiden valmistelusta ja ratkaisemisesta.

Ministeriön suunnittelu- ja laskentajärjestelmästä, maksuliikenteestä sekä kirjanpidosta määrätään tarkemmin taloussäännössä.

2 luku

Ohjaus ja johtaminen

2 §

Ministeriön hallinnonalan johtaminen

Ministeri johtaa ministeriön ja sen hallinnonalan toimintaa. Hänen apunaan on ministeriön johtoryhmä.

3 §

Ohjaus ja johtaminen

Puolustusministeriön hallinnonalalla sovelletaan ministeriön ja hallinnonalan virastojen ja laitosten sekä muiden hallintoyksiköiden

välillä tulosohjausta ja ministeriössä tulosjohtamista.

Hallinnonalan tulosohjausta johtavat ministeri ja kansliapäällikkö.

Ministeriön keskeiset tulostavoitteet vahvistaa ministeri, osaston ja toimintayksikön tavoitteet kansliapäällikkö sekä osaston yksikön tavoitteet osastopäällikkö, kukin tulostavoitteista käytyjen neuvottelujen jälkeen.

Osastopäälliköiden ja muiden esimiesten tulee huolehtia siitä, että vahvistetut tulostavoitteet saavutetaan.

4 §

Ministeriön johtoryhmä

Ministeriöllä on johtoryhmä, joka käsittelee ministeriön ja hallinnonalan kannalta periaatteellisesti tärkeitä tai laajakantoisia taikka toiminnan yhteensovittamisen kannalta keskeisiä asioita.

Johtoryhmään kuuluvat puheenjohtajana ministeri ja varapuheenjohtajana kansliapäällikkö sekä osastopäälliköt ja muut ministerin erikseen määräämät virkamiehet. Johtoryhmän sihteerin määrää kansliapäällikkö.

5 §

Ohjausryhmät

Ministeriötä tai hallinnonala koskevien kysymysten valmistelemiseksi pidetään osastopäällikkökokouksia, joihin osallistuvat kansliapäällikön lisäksi osastopäälliköt ja muut kansliapäällikön määräämät virkamie-

het. Lisäksi ministeri tai kansliapäällikkö voi asettaa muitakin ohjausryhmiä yhteensovittamaan asioiden valmistelua.

3 luku

Organisaatio sekä osastojen, yksiköiden ja virkamiesten tehtävät

6 §

Ministeriön organisaatio

Ministeriössä on puolustuspoliittinen osasto, hallintopoliittinen osasto ja resurssipoliittinen osasto. Osastoihin kuuluu yksiköitä, siten kuin jäljempänä säädetään.

Lisäksi ministeriössä on kansliapäällikön alaisuudessa erillisinä toimintayksikköinä hallintoyksikkö, tarkastusyksikkö ja tiedotusyksikkö sekä turvallisuus- ja puolustusasiain komitean sihteeristö.

7 §

Kansliapäällikkö

Kansliapäällikön tehtävänä on sen ohella, mitä valtioneuvoston ohjesäännössä säädetään:

- 1) avustaa ministeriä ministeriön johtamisessa;
- 2) vastata hallinnonalan sekä ministeriön toiminnan, organisaation ja henkilöstöpolitiikan yleisestä kehittämisestä;
- 3) johtaa hallinnonalan toiminta- ja taloussuunnitelman, talousarvioehdotuksen ja tulostavoitteiden valmistelua sekä seurata niiden toteutumista;
- 4) yhteensovittaa osastojen toimintaa;
- 5) käydä tuloskeskustelut osastopäälliköiden ja erillisten toimintayksiköiden johtajien kanssa;
- 6) vastata ministeriön laajakantoisten ja merkittävien hankkeiden käynnistämisestä ja seurannasta yhteistyössä ministeriön osastojen kanssa;
- 7) seurata hallinnonalan virastojen, laitosten ja muiden hallintoyksiköiden toimintaa;
- 8) johtaa kokonaisuutensa puolustuksen yhteensovittamiseen liittyvien asioiden valmistelua ja toimia puolustusministeriötä tässä

tehtävässä avustavan turvallisuus- ja puolustusasiain komitean puheenjohtajana;

9) käsitellä ne asiat, jotka ministeri hänen käsiteltäväkseen antaa.

Kansliapäällikkö päättää tarvittaessa siitä, miten hänen hoidettavinaan olevat asiat valmistellaan ja ketkä virkamiehet osallistuvat asioiden käsittelyyn.

8 §

Osastopäällikkö

Osastopäällikkö johtaa osaston toimintaa ja vastaa osastolle asetettujen tavoitteiden saavuttamisesta.

Osastopäällikkö ratkaisee osaston päätettävät asiat, jollei ratkaisuvallata tässä työjärjestyksessä anneta muulle osaston virkamiehelle.

Osastopäällikön tulee seurata ja arvioida kehitystä osaston toimialalla ja tehdä tarvittavia aloitteita.

Osastopäällikön on pidettävä ministeri ja kansliapäällikkö tietoisina osaston toimialalla vireillä olevista tärkeistä asioista.

9 §

Yhteiset tehtävät ja työnjako

Kukin osasto ja toimintayksikkö vastaa oman toimialansa osalta:

- 1) pitkän aikavälin suunnittelusta sekä toiminta- ja taloussuunnitelman ja talousarvioehdotuksen valmistelusta;
 - 2) tulosohjauksen valmistelusta ja seurannasta;
 - 3) toimintaympäristön kehityksen seurannasta ja arvioinnista;
 - 4) yhteistoimintaverkostoista ja kansainvälisestä yhteistyöstä.
- Tarkemman työnjaon osastossa ja toimintayksikössä antaa tarvittaessa asianomaisen osaston osastopäällikkö tai toimintayksikön johtaja vahvistamassaan sisäisessä määräyksessä.

Ministeriön henkilöstöön kuuluva on velvollinen tarvittaessa suorittamaan ne muut tehtävät, jotka ministeri, kansliapäällikkö tai asianomainen osastopäällikkö tai toimintayksikön johtaja määrää.

10 §

Puolustuspoliittinen osasto

Puolustuspoliittisessa osastossa on kansallisen puolustuspolitiikan yksikkö ja kansainvälisen puolustuspolitiikan yksikkö.

Osasto käsittelee asiat, jotka koskevat:

- 1) turvallisuus- ja puolustuspoliittisen toimintaympäristön kehityksen arviointia sekä seurannan yhteensovittamista;
- 2) puolustuspolitiikan perusteiden tuottamista;
- 3) puolustusvoimille annettavien suunnitteluperusteiden tuottamista;
- 4) hallinnonalan pitkän aikavälin suunnittelun, toiminta- ja taloussuunnittelun sekä tulohajauksen perusteiden tuottamista ja yhteensovittamista;
- 5) sotilaallisen maanpuolustuksen suorituskykyvaatimusten määrittämistä ja yhteensovittamista osana kokonaismaanpuolustusta;
- 6) yleistä maanpuolustusvalmiutta;
- 7) yleisen asevelvollisuuden, naisten vapaaehtoisen asepalveluksen ja vapaaehtoisen maanpuolustuksen perusteita ja ohjausta;
- 8) kriisinhallinta- ja rauhanturvaamistointia;
- 9) aseriisuntaa ja -valvontaa.

11 §

Hallintopoliittinen osasto

Hallintopoliittisessa osastossa on kehittämisyksikkö, säädösvalmistelu- ja yleishallintoyksikkö ja tutkimusyksikkö.

Osasto käsittelee asiat, jotka koskevat:

- 1) säädösvalmistelua;
- 2) hallinnonalan oikeudellista ohjausta;
- 3) ministeriön päätösten ja toimenpiteiden lainmukaisuutta;
- 4) hallinnollisen kehityksen seuranta ja arviointia;
- 5) hallinnonalan toiminnan, organisaation ja osaamisen kehittämistä;
- 6) ohjaus-, johtamis- ja informaatiojärjestelmien kehittämistä;
- 7) hallinnonalan tietotarpeiden määrittämistä ja tutkimustyön kokonaiskoordinoimista;
- 8) tutkimusten ja arviointien tuottamista;

9) tutkimus- ja arviointitiedon vaikuttavuuden todentamista.

Osaston tutkimusyksikköön kuuluvat maanpuolustustiedotuksen suunnittelukunnan (MTS) sihteeristö, jonka tehtävistä säädetään maanpuolustustiedotuksen suunnittelukunnasta annetussa asetuksessa (1073/1975) ja maanpuolustuksen tieteellisen neuvottelukunnan (MATINE) sihteeristö, jonka tehtävistä säädetään maanpuolustuksen tieteellisestä neuvottelukunnasta annetussa valtioneuvoston päätöksessä (582/1965).

12 §

Resurssipoliittinen osasto

Resurssipoliittisessa osastossa on henkilöstöyksikkö, materiaaliyksikkö, talousyksikkö sekä yhdyskunta- ja ympäristöyksikkö.

Osasto käsittelee asiat, jotka koskevat:

- 1) hallinnonalan tulohajausta ja taloussuunnittelua;
- 2) hallinnonalan talousarvion valmistelua ja täytäntöönpanoa;
- 3) talousseurannan toteuttamista;
- 4) hallinnonalan henkilöstö- ja työnantajapolitiikan linjausten tuottamista;
- 5) henkilöstövoimavarojen ohjausta ja hallinnonalan muita laaja-alaisia henkilöstöasioita;
- 6) hallinnonalan materiaalipolitiikkaa ja hankeohjausta sekä puolustusmateriaaliyhdistä;
- 7) puolustustarvikkeiden vientivalvontaa;
- 8) virka- ja työvoima-apua;
- 9) yhdyskunta- ja ympäristöpolitiikan tuottamista ja ohjausta;
- 10) ympäristöturvallisuuden varmistamista.

13 §

Hallintoyksikkö

Hallintoyksikkö käsittelee ministeriön sisäisiä asioita, jotka koskevat:

- 1) ministeriön johdon tukipalveluja;
- 2) henkilöstöhallintoa ja henkilöstön osaamisen kehittämistä;
- 3) valmius- ja turvallisuussuunnittelua;
- 4) ministeriölle tilivirastona kuuluvia tehtäviä;

5) tiedonhallinnan yleistä järjestämistä;
6) muita toiminnan tukipalveluja, jolleivät ne tämän työjärjestyksen nojalla kuulu muulle yksikölle.

14 §

Tiedotusyksikkö

Yksikön tehtävänä on:

- 1) tiedotustoiminnan suuntalinjojen määrittäminen;
- 2) ministeriön ulkoinen ja sisäinen tiedottaminen;
- 3) ministeriön ylimmän johdon tiedotuspalvelujen järjestäminen;
- 4) sähköinen tiedottaminen.

Yksikkö avustaa myös osastoja ja toimintayksiköitä tiedotustoiminnassa.

15 §

Tarkastusyksikkö

Hallinnonalan sisäistä tarkastusta varten ministeriössä on tarkastusyksikkö.

Yksikön tehtävänä on tarkastaa ja arvioida hallinnonalan virastojen ja laitosten varojen käytön laillisuutta ja tarkoituksenmukaisuutta sekä toiminnan tuloksellisuutta. Yksikkö laatii tarkastussuunnitelman.

16 §

Turvallisuus- ja puolustusasiain komitean sihteeristö

Sihteeristö valmistelee turvallisuus- ja puolustusasiain komitealle kuuluvat asiat ja toimii valtioneuvoston valmiuspäällikkökokouksen sihteeristönä sekä valmiussihteerikokousten puheenjohtajana. Komitean tehtävistä säädetään valtioneuvoston ohjesäännössä.

17 §

Ministerin erityisavustaja

Ministerin erityisavustaja toimii ministerin avustajana ja suorittaa vain ministerin hänelle antamia tehtäviä toimimatta ministeriössä esittelijänä. Ministerin erityisavustajalle on annettava hänen pyynnöstään ne tiedot, joita

hän tarvitsee tehtävänsä suorittamiseksi. Erityisavustajan tulee vastaavasti antaa virkamiehille näiden tehtäviensä hoitamisessa tarvitsemat tiedot.

Ministerin erityisavustajalla on oikeus osallistua edellä 4 §:ssä tarkoitetun johtoryhmän sekä 5 §:ssä tarkoitettujen ohjausryhmien kokouksiin.

4 luku

Asioiden valmistelu

18 §

Asioiden käsittely

Asiat, joita ei ole määrätty millekään osastolle tai toimintayksikölle, käsitellään siinä osastossa tai toimintayksikössä, johon ne luonteensa puolesta lähinnä kuuluvat.

Jos syntyy epätietoisuutta siitä, minkä osaston tai toimintayksikön käsiteltäväksi jokin asia kuuluu, ratkaisee asian kansliapäällikkö, jollei ministeri määrää siitä.

19 §

Tiimityöskentely

Ministeriössä voidaan ilman erillistä asettamispäätöstä tai määräystä muodostaa tiettyä asiakokonaisuutta tai tehtävän valmistelua varten eri osastojen ja toimintayksiköiden virkamiehistä yhteistyötiimejä.

20 §

Työryhmät sekä projektityöskentely

Erityistä tehtäväkokonaisuutta tai tehtävää varten voidaan toistaiseksi tai määräajaksi asettaa projekti tai työryhmä ja sen puheenjohtajaksi ja jäseniksi määrätä vahvistetusta työnjaosta riippumatta ministeriön henkilöstöä. Projektin tai työryhmän asettaa ministeri, kansliapäällikkö tai osastopäällikkö.

Milloin ministeriön virkamies kutsutaan toisen ministeriön, muun viraston tai laitoksen asettamaan sivuelimeen, on asiasta ilmoitettava asianomaiselle osastopäällikölle.

Osastopäällikkö tai toimintayksikön johtaja voi vapauttaa projektiin tai työryhmään mää-

rätyn henkilön varsinaisista tehtävistään siinä laajuudessa kuin tarkoituksenmukainen osallistuminen työskentelyyn edellyttää.

21 §

Yhteistoiminta

Ministeriön sisäiset asiat valmistellaan yhteistoiminnassa henkilöstön kanssa. Esimiesten ja muiden esittelijöiden tulee huolehtia, että yhteistoiminnasta annettuja säännöksiä ja määräyksiä noudatetaan asioiden valmistelussa.

Yhteistoiminnasta ministeriössä säädetään yhteistoiminnasta valtion virastoissa ja laitoksissa annetussa laissa (651/1988) ja määrätään lain 15 §:ssä tarkoitetussa yhteistointasopimuksessa.

22 §

Ministeriön johdon informoiminen

Ministerille ja kansliapäällikölle on hyvissä ajoin ennen asian ratkaisemista tai esittelyä ilmoitettava hallinnonalaa koskevasta tärkeästä asiasta.

Osastosta esiteltävistä asioista on hyvissä ajoin ennen esittelylistan jakamista tai asian esittelemistä ministerille tai kansliapäällikölle taikka ennen asian käsittelyä valtioneuvoston tai eduskunnan valiokunnassa informoitava osastopäällikköä.

23 §

Esittelylupa

Tasavallan presidentin esittelyssä, valtioneuvoston yleisistunnossa, valtioneuvoston raha-asiainvaliokunnassa tai valtiovarainministeriön raha-asiainkäsittelyssä käsiteltävä asia on tarvittaessa selostettava ministerille hyvissä ajoin ennen esittelyä. Esittelylistaa ei saa jakaa ennen kuin ministeri on hyväksynyt esittelylistan luonnoksen. Kiireellisessä tapauksessa esittelylista voidaan kuitenkin jakaa kansliapäällikön luvalla.

Mitä edellä säädetään esittelylistojen jakamisesta, on noudatettava myös puolustusmi-

nisteriön kannanottoja sisältävien muistioiden jakamisessa ministerivaliokuntien käsittelyä varten.

24 §

Eduskunnassa kuuleminen

Milloin ministeriön virkamies kutsutaan kuultavaksi eduskunnan valiokuntaan, hänen on ennakolta ilmoitettava asiasta ministerille ja kansliapäällikölle.

5 luku

Ratkaisuvallan järjestäminen

25 §

Ministerin ratkaisuvalta

Ministeri ratkaisee ministeriössä päätettävät asiat, jollei ratkaisuvaltaa ole annettu ministeriön virkamiehille.

26 §

Virkamiesten ratkaisuvalta

Kansliapäällikkö, osastopäälliköt, osaston yksiköiden johtajat sekä toimintayksiköiden johtajat ratkaisevat ministeriössä päätettäviä muita kuin periaatteellisesti tärkeitä tai laajakantoisia asioita sen mukaan kuin jäljempänä tässä luvussa säädetään.

27 §

Kansliapäällikön ratkaisuvalta

Kansliapäällikkö ratkaisee asiat, jotka koskevat:

1) toiminta- ja taloussuunnitelman, talousarvion sekä organisaatiota koskevien päätösten täytäntöönpanoa sekä tulosohjausta ja tulosjohtamista, jollei asia kuulu asianomaisesta toimialasta vastaavan osastopäällikön ratkaistaviin;

2) lausunnon tai selvityksen antamista tai esityksen tekemistä asioissa, jotka eivät yksinomaan koske yhden osaston toimialaa;

3) valtion virkaehtosopimuslain (664/1970)

5 §:n 2 momentin 2 kohdan nojalla määrät-
täviä virkamiesten palkkauksia;

4) ministeriön sisäistä hallintoa ja järjes-
tystä, jos asia on merkittävä;

5) henkilön siirtämistä osastosta toiseen;

6) virkamiehen irtisanomista valtion vir-
kamieslain (750/1994) 27 §:n nojalla;

7) tasavallan presidentin tai valtioneuvos-
ton nimittämän virkamiehen sivutoimilupaa;

8) matkamääräyksen antamista osastopääl-
liköille ja toimintayksiköiden johtajille;

9) osastopäälliköiden ja toimintayksiköi-
den johtajien vuosilomasuunnitelmaa.

28 §

Osastopäällikön ratkaisuvalta

Osastopäällikkö ratkaisee asiat, jotka kos-
kevat:

1) lausunnon tai selvityksen antamista
taikka esityksen tekemistä muulle viranomai-
selle osaston toimialaan kuuluvassa asiassa;

2) matkamääräyksen antamista osastonsa
yksikön johtajalle sekä matkamääräyksen
antamista ulkomaille tehtävää virkamatkaa
varten osaston muulle henkilöstölle;

3) kirjallisen varoituksen antamista osaston
virkamiehelle;

4) osaston henkilöstön vuosilomasuunni-
telmaa.

29 §

Toimintayksikön johtajan ja osaston yksikön johtajan ratkaisuvalta

Toimintayksikön johtaja ja osaston yksikön
johtaja ratkaisee asiat, jotka koskevat:

1) lausunnon tai selvityksen antamista
taikka esityksen tekemistä muulle viranomai-
selle yksikön toimialaan kuuluvassa asiassa,
joka on merkitykseltään vähäinen;

2) matkamääräysten antamista yksikön
henkilöstölle kotimaassa tehtävää virkamat-
kaa varten.

30 §

Puolustuspoliittisen osaston osastopäällikkö

Puolustuspoliittisen osaston osastopäällik-
kö ratkaisee sen lisäksi, mitä 28 §:ssä sääde-
tään, asiat jotka koskevat:

1) aluevalvontaa, ei kuitenkaan voimakai-
nojen käyttöä koskevia asioita;

2) sotilaallista kriisinhallintaa ja rauhan-
turvaamistoimintaa.

31 §

Resurssipoliittisen osaston osastopäällikkö

Resurssipoliittisen osaston osastopäällikkö
ratkaisee sen lisäksi, mitä 28 §:ssä säädetään,
asiat jotka koskevat:

1) hallinnonalan talousarvion toimeenpa-
noa;

2) sotilasilma-alustyyppin ja taistelualuksen
hylkäämistä;

3) käytöstä poistetun irtaimen omaisuuden
myymistä, jos omaisuuden arvo on enintään
250.000 euroa, sekä käytöstä poistetun omai-
suuden lahjoittamista;

4) puolustusvoimien virka- ja työvoima-
apua.

32 §

Säädösvalmistelu- ja yleishallintoyksikön johtaja

Säädösvalmistelu- ja yleishallintoyksikön
johtaja ratkaisee sen lisäksi, mitä 29 §:ssä
säädetään, rintamaveteraaneja koskevat asiat.

33 §

Materiaaliyksikön johtaja

Materiaaliyksikön johtaja ratkaisee sen
lisäksi, mitä 29 §:ssä säädetään, asiat, jotka
koskevat hankintaennakoiden vakuuksien hy-
väksymistä.

34 §

Henkilöstöyksikön johtaja

Henkilöstöyksikön johtaja ratkaisee sen
lisäksi, mitä 29 §:ssä säädetään asiat, jotka
koskevat;

1) puolustushallinnon palkkausehtoja tai
niihin verrattavia palvelussuhteen ehtoja, jois-
ta ministeriö lainsäädännön tai virkaehtoso-
pimusten nojalla päättää;

2) sotilas- ja virkapukuja ja niihin kuuluvia arvomerkkejä.

35 §

Hallintoyksikön johtaja

Hallintoyksikön johtaja ratkaisee sen lisäksi, mitä 29 §:ssä säädetään asiat, jotka koskevat:

1) henkilön nimittämistä virkaan, jonka palkkausluokka on enintään A 21, tai ottamista vastaavaan työsuhteeseen tehtävään;

2) nimittämistä virkamieheksi määräaikaiseen virkasuhteeseen silloin, kun vastaavaan virkaan nimittää ministeri tai kansliapäällikkö sekä työsuhteisen toimihenkilön sijaisen ottamista;

3) harkinnanvaraisen virkavapauden myöntämistä ministerin nimittämälle sekä enintään palkkausluokkaan A 21 kuuluvalla virkamiehelle tai vastaavan vapautuksen antamista työsopimussuhteiselle henkilöstölle;

4) todistuksen antamista virkamiehelle irtisanoutumisesta ja virkasuhteen päättymisestä sekä vastaavan todistuksen antamista työsuhteiselle;

5) muun kuin tasavallan presidentin tai valtioneuvoston nimittämän virkamiehen sivutoimilupaa;

6) ministeriön virkamiesten ikälisiä ja työsopimussuhteisen henkilöstön palvelusvuosilisiä sekä vuosilomakorvauksia;

7) sellaisen virkavapauden myöntämistä, johon virkamiehellä on oikeus lain tai asetuksen taikka valtion virkaehtosopimuslain mukaisen virkaehtosopimuksen nojalla, sekä tällaista virkavapautta vastaavan vapautuksen myöntämistä vastaavalle työsopimussuhteiselle henkilöstölle;

8) vahingonkorvauksia;

9) tilivirastotehtävien hoitamista;

10) maksupisteiden perustamista ja lakauttamista;

11) saatavan tileistä poistamista;

12) käyttöomaisuuden arvonorotuksia;

13) ministeriön kaluston ja irtaimen materiaalin hylkäämistä ja poistamista;

14) ministeriön ratkaisua viranomaisten toiminnan julkisuudesta annetun lain (621/1999) 14 ja 28 §:ssä tarkoitetussa asiassa.

6 luku

Nimitykset, sijaisuudet ja virkavapaudet

36 §

Määräaikaiseen virkasuhteeseen nimittäminen

Virkamieheksi määräaikaiseen virkasuhteeseen nimittää enintään vuodeksi puolustusministeriö ja yli vuodeksi valtioneuvosto, kun vastaavaan virkaan nimittää tasavallan presidentti tai valtioneuvoston yleisistunto.

Muuhun määräaikaiseen virkasuhteeseen nimittää puolustusministeriö.

37 §

Sijaisuudet

Kansliapäällikön ollessa estynyt hoitamaan virkaansa hänen sijaisenaan toimii ministerin määräämä osastopäällikkö tai muu virkamies, jonka tasavallan presidentti tai valtioneuvoston yleisistunto on nimittänyt.

Osastopäällikön sijaisena toimii hänen määräämänsä saman osaston yksikön johtaja taikka muu virkamies, jonka tasavallan presidentti tai valtioneuvoston yleisistunto on nimittänyt. Osaston yksikön sekä toimintayksikön johtajan sijaisesta määrätään asianomaisen osaston tai toimintayksikön sisäisessä määräyksessä.

38 §

Virkavapaus

Virkavapauden, johon virkamiehellä on oikeus lain, asetuksen tai virkaehtosopimuksen nojalla, myöntää puolustusministeriö.

Muun kuin 1 momentissa tarkoitetun virkavapauden myöntää tasavallan presidentin tai valtioneuvoston yleisistunnon nimittämälle virkamiehelle enintään kahdeksi vuodeksi puolustusministeriö ja yli kahdeksi vuodeksi valtioneuvoston yleisistunto sekä puolustusministeriön nimittämälle virkamiehelle puolustusministeriö.

7 luku

Siirtymäsäännös ja voimaantulo

39 §

Siirtymäsäännös

Poiketen siitä, mitä edellä on säädetty puolustusministeriön organisaatiosta ja tehtävistä, puolustusministeriössä on 30 päivänä marraskuuta 2002 lakkaava kiinteistö- ja ympäristöosasto, joka käsittelee valtion kiinteistöhallinnon muutokseen liittyvät puolus-

Helsingissä 20 päivänä joulukuuta 2001

tushallintoa koskevat asiat ja toimeenpanee siihen liittyvät hallinnan siirrot. Osastoon kuuluu kiinteistötalouden vastuualue.

40 §

Voimaantulo

Tämä työjärjestys tulee voimaan 1 päivänä tammikuuta 2002.

Tällä työjärjestyksellä kumotaan 27 päivänä lokakuuta 2000 annettu puolustusministeriön työjärjestys siihen myöhemmin tehtyine muutoksineen.

Puolustusministeri *Jan-Erik Enestam*

Hallitusneuvos, lainsäädäntöjohtajana Seppo Kipinoinen

N:o 1370

Valtioneuvoston asetus**valtioneuvoston yleisistunnossa tehdyn puolustustarvikkeen maastavientilupaa koskevan päätöksen maksullisuudesta**

Annettu Helsingissä 20 päivänä joulukuuta 2001

Valtioneuvoston päätöksen mukaisesti, joka on tehty puolustusministeriön esittelystä, säädetään 21 päivänä helmikuuta 1992 annetun valtion maksuperustelain (150/1992) 8 §:n 2 ja 4 momentin nojalla, sellaisina kuin ne ovat laissa 348/1994:

1 §

Valtioneuvoston yleisistunnossa tehty puolustustarvikkeiden maastaviennistä ja kauttakuljetuksesta annetussa laissa (242/1990) tarkoitettu maastavientilupapäätös on valtion maksuperustelain (150/1992) 6 §:n 2 momentissa tarkoitettu julkisoikeudellinen suorite, josta peritään kiinteä omakustannusarvoon perustuva maksu.

Maastavientilupapäätöksestä perittävän maksun suuruus on 168 euroa.

2 §

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2002 ja on voimassa vuoden 2003 loppuun.

Tällä asetuksella kumotaan eräiden valtio-

neuvoston yleisistunnossaan tekemien, puolustusministeriön hallinnonalaan kuuluvien päätösten maksullisuudesta ja maksujen suuruudesta 19 päivänä elokuuta 1994 annettu asetus (742/1994).

Tämän maksuasetuksen mukaiset maksut voidaan vuoden 2002 helmikuun loppuun saakka maksaa myös käyttäen maksuvälineinä markkamääräisiä seteleitä ja metallirahoja. Tällöin euromääräinen hinta muutetaan markkamääräiseksi kertomalla se luvulla 5,94573 sekä pyöristämällä loppusumma lähimpään penniin.

Ennen asetuksen voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Helsingissä 20 päivänä joulukuuta 2001

Puolustusministeri *Jan-Erik Enestam*

Vanhempi hallitussihteeri Seppo Paasonen

N:o 1371

Valtioneuvoston asetus**nestemäisten polttoaineiden valmisteverosta annetun asetuksen 3 §:n muuttamisesta**

Annettu Helsingissä 20 päivänä joulukuuta 2001

Valtioneuvoston päätöksen mukaisesti, joka on tehty valtiovarainministeriön esittelystä, *muutetaan* nestemäisten polttoaineiden valmisteverosta 31 päivänä joulukuuta 1994 annetun asetuksen (1547/1994) 3 §:n 1 momentti seuraavasti:

3 §

Kevyen polttoöljyn erottamiseksi dieselöljystä on sellaiseen polttoöljynä käytettäväksi tarkoitettuun dieselöljyyn, jonka tiheys +15°C:ssa on enintään 0,89 kg/dm³ ja kineemaattinen viskositeetti +20°C:ssa enintään 20 mm²/s, sekoitettava litraa kohti 0,0025 grammaa furfuraalia tai 0,006 grammaa N-etyyli-N-[2-(1-isobutoksietoksi)etyyli]-4-(fenyyliaatso)aniliinia ja lisäksi 0,003 grammaa 1-[4-(tolyyliaatso)tolyyliaatso]-2-[(2'-etyyli)heksyyliamino]naftaleenia taikka

spektrofotometrisesti aallonpituudella 535 nm mitattuna yhtä suuren absorbanssin antava määrä 1-[4-(tolyyliaatso)tolyyliaatso]-2-(tridekyyliamino)naftaleenia tai 1-[4-(tolyyliaatso)tolyyliaatso]-2-hydroksinaftaleenia tahi mainittujen väriaineiden seosta, joka värien pysyvyydeltä ja muilta ominaisuuksiltaan täyttää asetettavat vaatimukset.

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2002.

Helsingissä 20 päivänä joulukuuta 2001

Ministeri *Suvi-Anne Siimes*

Neuvotteleva virkamies Leo Parkkonen

N:o 1372

Valtioneuvoston asetus

rakennusurakkasopimuksissa käytettävistä indeksiehdoista annetun valtioneuvoston asetuksen 1 §:n muuttamisesta

Annettu Helsingissä 20 päivänä joulukuuta 2001

Valtioneuvoston päätöksen mukaisesti, joka on tehty valtiovarainministeriön esittelystä *muutetaan* 28 päivänä joulukuuta 2000 rakennusurakkasopimuksissa käytettävistä indeksiehdoista annetun valtioneuvoston asetuksen (1288/2000) 1 §:n 2 momentti seuraavasti:

1 §

Tätä asetusta ei sovelleta muuhun asunto-rakentamista koskevaan urakkasopimukseen kuin sellaiseen urakkasopimukseen, johon perustuva rakennustyö on hyväksytty aravalain (1189/1993), vuokra-asuntolainojen korkotuesta annetun lain (867/1980), omistusasuntolainojen korkotuesta annetun lain (1204/1993), asumisoikeustalolainojen korkotuesta annetun lain (1205/1993), vuokra-

asuntolainojen ja asumisoikeustalolainojen korkotuesta annetun lain (604/2001) tai asunto-osakeyhtiötalolainojen korkotuesta annetun lain (205/1996) mukaisesti lainoitettavaksi tai korkotuettavaksi. Tällaisen rakennustyön urakka-aika saa olla 1 momentissa määrättyä lyhyempi.

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2002.

Helsingissä 20 päivänä joulukuuta 2001

Ministeri *Suvi-Anne Siimes*

Neuvotteleva virkamies Petri Syrjänen

N:o 1373

Puolustusministeriön asetus**rauhanturvaamishenkilöstön kelpoisuusehdoista ja palvelussuhteen ehdoista annetun puolustusministeriön asetuksen muuttamisesta**

Annettu Helsingissä 14 päivänä joulukuuta 2001

Puolustusministeriön päätöksen mukaisesti *muutetaan* rauhanturvaamishenkilöstön kelpoisuusehdoista ja palvelussuhteen ehdoista 8 päivänä helmikuuta 2001 annetun puolustusministeriön asetuksen (118/2001) 3, 5 ja 16 §:n, sellaisena kuin niistä on 5 § asetuksessa 405/2001, seuraavasti:

3 §

Tehtävän vaativuuteen perustuvassa palkkausjärjestelmässä rauhanturvaamishenkilöstön palkkaus on seuraava:

Tehtävän vaativuusluokka	Palkkaus
10	määrätään kulloinkin erikseen
9 A	4869,42 euroa/kk
9 B	4305,53 euroa/kk
8 A	4137,99 euroa/kk
8 B	3752,76 euroa/kk
7 A	3388,84 euroa/kk
7 B	3018,41 euroa/kk
6	2688,84 euroa/kk
5	2328,41 euroa/kk
4 A	2100,16 euroa/kk
4 B	1936,11 euroa/kk
3	1674,76 euroa/kk
2	1492,71 euroa/kk
1	1425,13 euroa/kk

Tehtävän vaativuusluokan määrää palvelussuhteen alkaessa puolustusvoimien kansainvälinen keskus, rauhanturvaamislain 21 §:n 2 momentissa tarkoitettuna henkilöstön osalta kuitenkin pääesikunta. Tehtävän vaih-

tuessa palvelussuhteen aikana rauhanturvajoukossa vaativuusluokan määrää rauhanturvajoukon komentaja, rauhanturvaamislain 21 §:n 2 momentissa tarkoitettuna henkilöstön osalta kuitenkin pääesikunta ja reserviin kuuluvien sotilastarkkailijoiden osalta puolustusvoimien kansainvälisen keskuksen johtaja. Puolustusministeriö määrää tehtävien palkkauksen vaativuusluokassa 10 sekä muissa erityistehtävissä, joihin tehtävään määräävä viranomais on tasavallan presidentti tai puolustusministeriö.

Yksittäisissä tapauksissa vaativuusluokan perusteella määräytyvää palkkausta voidaan tarkistaa poikkeuksellisen hyvän henkilökohtaisen palveluksen perusteella. Henkilökohtainen lisä on euromääräinen ja se voi olla enintään vaativuusluokan ja sitä seuraavan ylemmän vaativuusluokan mukaisen palkkauksen erotus. Päätöksen maksamisesta tekee rauhanturvajoukon komentaja. Rauhanturvajoukon komentajan myöntämien henkilökohtaisen lisien määrä saa olla enintään 0,6 % kyseisen joukon palkkausmenoista.

Vaativuusluokan perusteella määräytyvää palkkausta voidaan tarkistaa yksittäisissä tapauksissa myös henkilöstön rekrytoimiseksi rauhanturvaamispalvelukseen. Henkilökoht-

N:o 1373

tainen lisä on euromääräinen. Päätöksen lisän maksamisesta tekee puolustusministeriö, mikäli lisä on enemmän kuin vaativuusluokan ja sitä seuraavan ylemmän vaativuusluokan mukaisen palkkauksen erotus. Muussa tapauksessa päätöksen maksamisesta tekee tehtävään määräävä viranomainen.

5 §

Rauhanturvaamishenkilöstöön kuuluvalla sotilastarkkailijalla lukuun ottamatta, maksetaan päivärahaa 27,75 euroa palvelusvuorokaudelta, KFOR-operaatiossa kuitenkin 31,96 euroa palvelusvuorokaudelta.

Suomalaiselle sotilastarkkailijalle maksetaan päivärahaa 30 Yhdysvaltain dollaria palvelusvuorokaudelta.

Päivärahaa voidaan korottaa määrääjäksi, mikäli palvelusolosuhteet puhjenneen laajan

aseellisen selkkauksen tai muun vastaavan syyn vuoksi ovat poikkeuksellisen vaikeat.

16 §

Rauhanturvaamishenkilöstöön kuuluvalla palvelussuhteen aikana järjestettävät kotilomamatkat ovat vastikkeettomia, mikäli ne voidaan ilman huomattavia lisäkustannuksia toteuttaa rauhanturvaamisorganisaation huoltokuljetusten yhteydessä.

Mikäli huoltokuljetuksia ei ole järjestetty, valtio korvaa yhden kotilomamatkan palvelusalueelta Suomeen ja takaisin kutakin kuutta palveluskuukautta kohti valtiolle edullisinta lentoreittiä käyttäen.

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2002.

Helsingissä 14 päivänä joulukuuta 2001

Puolustusministeri *Jan-Erik Enestam*

Vanhempi hallitussihteeri Juha Sarkio