

SUOMEN SÄÄDÖSKOKOELMA

2004

Julkaistu Helsingissä 20 päivänä tammikuuta 2004

N:o 8—10

SISÄLLYS

N:o		Sivu
8	Valtioneuvoston asetus ryhmätunnistuksesta	25
9	Valtioneuvoston asetus upseerien suomen ja ruotsin kielen taitoa koskevista kelpoisuusvaatimuksista	27
10	Sosiaali- ja terveysministeriön asetus lääkäri- ja hammaslääkärikoulutuksen sekä yliopistotasaisen terveystieteellisen tutkimustoiminnan korvauksen perusteista vuonna 2004	29

N:o 8

Valtioneuvoston asetus ryhmätunnistuksesta

Annettu Helsingissä 15 päivänä tammikuuta 2004

Valtioneuvoston päätöksen mukaisesti, joka on tehty sisäasiainministeriön esittelystä, säädetään 30 päivänä huhtikuuta 1987 annetun esitutkintalain (449/1987) 38 a §:n 5 momentin nojalla, sellaisena kuin se on laissa 645/2003:

1 §

Ryhmätunnistus

Ryhmätunnistuksella tarkoitetaan rikoksentekijän tunnistamiseksi järjestettävää tilaisuutta, jossa tunnistettavan rikoksesta epäillyn lisäksi käytetään vertailuhenkilöitä.

Ryhmätunnistusta voidaan käyttää silloin, kun sillä voidaan olettaa olevan merkitystä rikoksen selvittämisessä.

Ryhmätunnistuksessa voidaan käyttää perättäistunnistusta tai rivitunnistusta taikka näiden yhdistelmää.

Ryhmätunnistuksen järjestämisestä päättää tutkinnanjohtaja.

2 §

Tunnistustilaisuuden luotettavuus

Järjestettäessä ryhmätunnistusta on otettava huomioon ja kirjattava tunnistustilaisuuden luotettavuuteen vaikuttavat seikat. Vertailuryhmän jäseniä valittaessa tulee ottaa

huomioon muun ohella se, miten hyvin he ulkonäöltään muistuttavat tunnistajan aiemmin antamaa kuvausta epäillystä.

Ryhmätunnistusta ei saa käyttää, jos:

1) esitutkintalain 38 a §:n 2 momentin mukaista määrää tunnistajan epäillystä aiemmin antamaa kuvausta vastaavia henkilöitä ei ole kohtuudella saatavilla;

2) tunnistaja on jo aiemmin samassa rikosasiassa osallistunut samaa epäiltyä koskevaan ryhmätunnistukseen tai muuhun tunnistukseen; tai

3) tunnistustilannetta ei muusta vastaavasta syystä johtuen voida järjestää luotettavasti.

Tunnistajan johdattelu tai muu tunnistuksen luotettavuutta heikentävä menettely ennen ryhmätunnistuksen järjestämistä tai sen aikana on kielletty. Mahdollisuuksien mukaan ryhmätunnistustilaisuuden järjestäjäksi tulee valita henkilö, joka ei tiedä, kuka tunnistettavista henkilöistä on epäilty.

Ryhmätunnistustilaisuus on keskeytettävä, jos tilaisuuden aikana ilmenee ryhmätunnistuksen järjestämisen este.

3 §

Tunnistajan perustelut tunnistuksesta

Tunnistajan kuvaus epäillystä henkilöstä on kirjattava ennen tunnistustilaisuutta kuulustelukertomukseen. Tunnistajan on välittömästi tunnistuksen jälkeen ennen kuin hän saa mitään tietoa siitä, onko hän valinnut epäillyn, perusteltava tunnistus. Perustelu taltioidaan ryhmätunnistustilaisuudesta otettuun kuvatalenteeseen ja kirjataan tunnistajan kuulustelupöytäkirjaan.

4 §

Pöytäkirja ryhmätunnistustilaisuuden järjestämisestä

Sen lisäksi, että ryhmätunnistuksesta laaditaan kuulustelupöytäkirja, ryhmätunnistustilaisuudesta on laadittava erillinen pöytäkirja, johon on merkittävä ainakin:

- 1) tunnistustilaisuuden päivämäärä, kellon-aika ja paikka;
- 2) tunnistuksen järjestämisestä päättäneen tutkinnanjohtajan nimi ja virka-asema;
- 3) epäillyn nimi ja henkilötunnus;

Helsingissä 15 päivänä tammikuuta 2004

Sisäasiainministeri *Kari Rajamäki*

- 4) tutkittavana oleva rikos;
- 5) vertailuhenkilöiden nimet;
- 6) epäillyn avustajan tai puolustajan nimi, jos epäillyllä on avustaja tai puolustaja;
- 7) tieto 1 §:n 3 momentissa mainitusta tunnistamismenettelystä;
- 8) ryhmätunnistuksen järjestäjien poliisimiesten nimet;
- 9) tiedot mahdollisista muista tilaisuudessa mukana olleista henkilöistä; ja
- 10) mahdollisen ryhmätunnistuksen keskeytyksen syy.

5 §

Tarkemmat ohjeet

Sisäasiainministeriö antaa tarvittaessa tarkempia ohjeita tämän asetuksen täytäntöönpanosta.

6 §

Voimaantulosäännös

Tämä asetus tulee voimaan 1 päivänä helmikuuta 2004.

Ylitarkastaja Keijo Suuripää

N:o 9

Valtioneuvoston asetus**upseerien suomen ja ruotsin kielen taitoa koskevista kelpoisuusvaatimuksista**

Annettu Helsingissä 15 päivänä tammikuuta 2004

Valtioneuvoston päätöksen mukaisesti, joka on tehty puolustusministeriön esittelystä, säädetään julkisyhteisöjen henkilöstöltä vaadittavasta kielitaidosta 6 päivänä kesäkuuta 2003 annetun lain (424/2003) 6 §:n 2 momentin nojalla:

1 §

Soveltamisala

Tässä asetuksessa säädetään upseerin virkaan tai määräaikaiseen virkasuhteeseen nimitettäessä ja tehtävään määrättäessä vaadittavista suomen ja ruotsin kielen taitoa koskevista kelpoisuusvaatimuksista puolustusministeriön hallinnonalalla.

2 §

Upseerit puolustusministeriössä

Kielitaitoa koskevana kelpoisuusvaatimuksena puolustusministeriön vanhemman osastoiesiupseerin ja osastoiesiupseerin virkaan tai määräaikaiseen virkasuhteeseen on suomen kielen erinomainen suullinen ja kirjallinen taito sekä ruotsin kielen tyydyttävä suullinen ja kirjallinen taito.

3 §

Upseerit puolustusvoimien suomenkielisissä ja kaksikielisissä viranomaisissa

Kielilain (423/2003) mukaan määräytyväs-

sä puolustusvoimien suomenkielisessä joukko-osastossa, muussa suomenkielisessä viranomaisessa ja kaksikielisessä viranomaisessa, jonka enemmistön kieli on suomi, on kielitaitoa koskevana kelpoisuusvaatimuksena everstin ja kommodorin ja niitä ylempään virkaan tai määräaikaiseen virkasuhteeseen nimitettäessä ja tehtävään määrättäessä suomen kielen erinomainen suullinen ja kirjallinen taito sekä ruotsin kielen tyydyttävä suullinen ja kirjallinen taito.

Mitä 1 momentissa säädetään kelpoisuusvaatimuksesta, koskee myös muuhun upseerin virkaan tai määräaikaiseen virkasuhteeseen nimitettävää tai tehtävään määrättävää upseeria, joka on suorittanut maanpuolustuskorkeakoulusta annetussa asetuksessa (668/1992) säädetyn sotatieteiden kandidaatin tai sotatieteiden maisterin tutkinnon.

Kielitaitoa koskevana kelpoisuusvaatimuksena upseerin virkaan tai määräaikaiseen virkasuhteeseen nimitettäessä ja tehtävään määrättäessä on muiden kuin 1 ja 2 momentissa tarkoitettujen upseerien osalta suomen kielen erinomainen suullinen ja kirjallinen taito ja puolustusvoimien kaksikielisissä viranomaisissa, jonka enemmistön kieli on suomi, lisäksi ruotsin kielen hyvä ymmärtämisen taito.

4 §

Upseerit puolustusvoimien ruotsinkielisessä viranomaisessa

Kielitaitoa koskevana kelpoisuusvaatimuksena puolustusvoimien ruotsinkielisen joukko-osaston upseerin virkaan tai määräaikaiseen virkasuhteeseen nimitettäessä ja tehtävään määrättäessä on ruotsin kielen hyvä suullinen ja kirjallinen taito sekä suomen kielen tyydyttävä suullinen ja kirjallinen taito.

Sen estämättä, mitä 1 momentissa säädetään, suomen kielen taitoa koskevana kelpoi-

suusvaatimuksena on hyvä suullinen taito everstiluutnantin ja komentajan ja niitä alempan virkaan tai määräaikaiseen virkasuhteeseen nimitettäessä ja tehtävään määrättäessä, jos nimitettävä tai tehtävään määrättävä ei ole suorittanut 3 §:n 2 momentissa tarkoitettua tutkintoa.

5 §

Voimaantulo

Tämä asetus tulee voimaan 20 päivänä tammikuuta 2004.

Helsingissä 15 päivänä tammikuuta 2004

Puolustusministeri *Seppo Kääriäinen*

Vanhempi hallitussihteeri Timo Turkki

N:o 10

Sosiaali- ja terveysministeriön asetus**lääkäri- ja hammaslääkärikoulutuksen sekä yliopistotasaisen terveystieteellisen tutkimustoiminnan korvauksen perusteista vuonna 2004**

Annettu Helsingissä 14 päivänä tammikuuta 2004

Sosiaali- ja terveysministeriön päätöksen mukaisesti säädetään 1 päivänä joulukuuta 1989 annetun erikoissairaanhoitolain (1062/1989) 47 §:n 2 momentin ja 47 b §:n 1 momentin nojalla, sellaisina kuin ne ovat, 47 §:n 2 momentti laissa 1115/1999 ja 47 b §:n 1 momentti laissa 957/2001:

1 §

Yliopistollisessa sairaalassa annettava koulutus

Yliopistollista sairaalaa ylläpitävälle kuntayhtymälle lääkäri- ja hammaslääkärikoulutuksesta aiheutuviin kustannuksiin suoritettavan korvauksen suuruus on 63 860 euroa kutakin lääketieteen lisensiaatin ja hammaslääketieteen lisensiaatin tutkintoa sekä kutakin erikoislääkärin ja erikoishammaslääkärin tutkintoa kohden. Erikoislääkärin tutkinnosta annetulla asetuksella (678/1998) kumotun erikoislääkärin tutkinnosta annetun asetuksen (691/1985), jäljempänä *kumottu asetus*, 3 a §:n 2 momentin mukaista erikoislääkärin tutkintoa kohden suoritettavan korvauksen suuruus on kuitenkin 30 823 euroa.

Edellä 1 momentissa tarkoitettua korvausta ei suoriteta liikuntalääketieteen, terveydenhuollon, työterveydenhuollon eikä yleislääketieteen erikoislääkärin tutkinnoista, terveydenhuollon erikoishammaslääkärin tutkin-

nosta eikä kumotun asetuksen 3 a §:n 3 momentissa ja erikoishammaslääkärin tutkinnosta annetun asetuksen (629/1984) 6 a §:ssä tarkoitettuun hallinnon pätevyyteen vaadittavasta koulutuksesta aiheutuviin kustannuksiin. Jos yliopistollisessa sairaalassa annetaan liikuntalääketieteen, terveydenhuollon, työterveyshuollon tai yleislääketieteen erikoislääkärin taikka terveydenhuollon erikoishammaslääkärin tutkintoon johtavan koulutusohjelman mukaista koulutusta, sitä ylläpitävälle kuntayhtymälle suoritetaan korvauksena 1 298 euroa yliopiston hyväksymän koulutusohjelman mukaista koulutuskuukautta ja kutakin koulutuksessa ollutta lääkäriä ja hammaslääkäriä kohden.

Jos yliopisto käyttää hammaslääkärin erikoistumiskoulutukseen sellaisen kuntayhtymän ylläpitämää yliopistollista sairaalaa, jonka alueella sijaitsevassa yliopistossa ei voi suorittaa erikoishammaslääkärin tutkinnosta annetussa asetuksessa tarkoitettua erikoishammaslääkärin tutkintoa, koulutusta antavaa yliopistollista sairaalaa ylläpitävälle kuntayh-

tymälle suoritetaan korvauksena 1 298 euroa yliopiston hyväksymän koulutusohjelman mukaista koulutuskuukautta ja kutakin koulutuksessa ollutta hammaslääkärinä kohden.

2 §

Muulla kuin yliopistollisessa sairaalassa annettava peruskoulutus

Jos lääkärin tai hammaslääkärin peruskoulutusta annetaan muussa terveydenhuollon toimintayksikössä kuin yliopistollisessa sairaalassa, yliopistollista sairaalaa ylläpitävä kuntayhtymä suorittaa korvausta koulutuksesta aiheutuvista kustannuksista siten kuin palvelujen tuottaja, yliopistollista sairaalaa ylläpitävä kuntayhtymä ja yliopisto siitä keskenään sopivat.

3 §

Muulla kuin yliopistollisessa sairaalassa annettava erikoistumiskoulutus

Jos yliopisto käyttää lääkärin tai hammaslääkärin erikoistumiskoulutukseen muuta kuntayhtymän ylläpitämää terveydenhuollon toimintayksikköä kuin yliopistollista sairaalaa, kunnan ylläpitämää terveydenhuollon toimintayksikköä, valtion mielisairaalaa taikka lääkäri- ja hammaslääkärikoulutuksen sekä yliopistotasoisena terveystieteellisen tutkimustoiminnan kustannuksiin suoritettavaan korvaukseen oikeutetuista palvelujen tuottajista annetun asetuksen (1206/1999) 2 §:ssä tarkoitettua terveydenhuollon toimintayksikköä, palvelujen tuottajalle koulutuksesta aiheutuvista kustannuksista suoritettavan korvauksen suuruus on 1 298 euroa yliopiston hyväksymän koulutusohjelman mukaista koulutuskuukautta ja kutakin koulutuksessa ollutta lääkäriä ja hammaslääkärinä kohden. Korvausta ei kuitenkaan suoriteta kumotun asetuksen 3 a §:n 3 momentissa ja erikoishammaslääkärin tutkinnosta annetun asetuksen 6 a §:ssä tarkoitettuun hallinnon pätevyyteen vaadittavasta koulutuksesta aiheutuviin kustannuksiin.

4 §

Lääkärin perusterveydenhuollon lisäkoulutus ja hammaslääkärin käytännön palvelu sekä ulkomailla perustutkinnon suorittaneilta eräissä tapauksissa edellytetty palvelu

Sairaanhoitopiiriä tai terveystieteiden keskukselta ylläpitävälle kunnalle tai kuntayhtymälle lääkärin perusterveydenhuollon lisäkoulutuksesta ja laillistetun hammaslääkärin käytännön palvelusta sekä näihin rinnastettavasta koulutuksesta tai palvelusta samoin kuin terveydenhuollon ammattihenkilöistä annetun asetuksen (564/1994) 14 §:ssä tarkoitettua palvelusta aiheutuvista kustannuksista suoritettavan korvauksen suuruus on 1 298 euroa kuukaudessa kutakin koulutuksessa ollutta tai palvelua suorittanutta lääkäriä ja hammaslääkärinä kohden.

5 §

Vuosina 2000—2002 julkaistujen tutkimusten pisteytys

Kunnan tai kuntayhtymän ylläpitämässä terveydenhuollon toimintayksikössä, valtion mielisairaalassa ja lääkäri- ja hammaslääkärikoulutuksen sekä yliopistotasoisena terveystieteellisen tutkimustoiminnan kustannuksiin suoritettavaan korvaukseen oikeutetuista palvelujen tuottajista annetun asetuksen 1 §:ssä tarkoitettua terveydenhuollon toimintayksikössä tehdystä yliopistotasoisesta terveystieteellisestä tutkimustoiminnasta aiheutuvista kustannuksista suoritettava korvaus lasketaan seuraavasti määräytyvien julkaisupisteiden perusteella:

monografiaväitöskirja	6
erillisjulkaisuista koostuva väitöskirja	1
artikkeli jossakin seuraavassa suomalaisessa terveystieteellisessä julkaisussa, jossa käytetään ulkopuolista arviointimenettelyä:	
Duodecim	
Finska Läkaresällskapet handlingar	
Hoitotiede	
Suomen Hammaslääkärilehti	
Suomen Lääkärilehti	
Sosiaalilääketieteellinen aikakauslehti	0,5
ulkomaisessa julkaisussa julkaistuille artikkeleille annetaan pisteitä niiden impact-tekijän mukaisesti seuraavasti:	

impact-tekijä	alle 1	1
”	1 – alle 3	2
”	3 – alle 5	3
”	5 tai yli	4

sen estämättä, mitä edellä on säädetty, annetaan vuosina 2001—2002 ulkomaisessa julkaisussa julkaistuille artikkeleille pisteitä niiden impact-tekijän mukaisesti seuraavasti:

impact-tekijä	alle 1	1
”	1 – alle 4	2
”	4 tai yli	3

Korvauksen saaminen edellyttää, että terveydenhuollon toimintayksikön vuosilta 2000—2002 laskettujen julkaisupisteiden yhteismäärä on vähintään kolme.

6 §

Julkaisupisteen arvo

Edellä 5 §:ssä tarkoitetun julkaisupisteen arvo on 5 914,89 euroa.

7 §

Tutkintojen ja julkaisupisteiden määrät

Tutkintojen ja julkaisupisteiden määrät lasketaan keskiarvona niiltä kolmelta viimeiseltä kalenterivuodelta, joilta tiedot ovat saatavissa.

8 §

Vuonna 2003 julkaistujen tutkimusten pisteytys ja pisteiden ottaminen huomioon korvausta laskettaessa

Edellä 5 §:n 1 momentissa tarkoitetuissa terveydenhuollon toimintayksiköissä tehdystä yliopistotasoisesta terveystieteellisestä tutkimustoiminnasta aiheutuvista kustannuksista suoritettava korvaus lasketaan vuonna 2003 julkaistujen tutkimusten osalta seuraavasti määräytyvien julkaisupisteiden perusteella:

monografiaväitöskirja	6
erillisjulkaisuista koostuva väitöskirja	1
artikkeli jossakin seuraavassa suomalaisessa terveystieteellisessä julkaisussa, jossa käytetään ulkopuolista arviointimenettelyä:	
Duodecim	
Finska Läkaresällskapetets handlingar	
Hoitotiede	

Kunnallislääkärilehti	
Suomen Lääkärilehti	
Suomen Hammaslääkärilehti	
Sosiaalilääketieteellinen aikakauslehti	0,5

ulkomaisessa julkaisussa julkaistuille artikkeleille annetaan pisteitä niiden impact-tekijän mukaisesti seuraavasti:

impact-tekijä	alle 1	1
”	1 – alle 4	2
”	4 tai yli	3

Korvauksen saaminen edellyttää, että terveydenhuollon toimintayksikön vuosilta 2001—2003 laskettujen julkaisupisteiden yhteismäärä on vähintään kolme.

9 §

Tutkimustoiminnan kustannuksiin saadun korvauksen osoittaminen terveyspalvelujärjestelmään kohdistuvaan tutkimukseen

Yliopistollista sairaalaa ylläpitävän kuntayhtymän tulee osoittaa vähintään yksi kymmenesosa 5 §:n nojalla saamastaan korvauksesta tutkimus- ja hoitomenetelmien vaikuttavuutta ja kustannusvaikuttavuutta sekä terveyspalvelujärjestelmän, erityisesti terveyskeskusten, toimintaa koskevaan tutkimukseen. Lääkelain (395/1987) 21 §:ssä tarkoitettun lääkevalmisteen myyntiluvan hakemiseen liittyviä kliinisiä lääketutkimuksia ei lueta tutkimus- ja hoitomenetelmien vaikuttavuutta ja kustannusvaikuttavuutta koskeviksi tutkimuksiksi.

10 §

Tietojenantovelvollisuus

Yliopistollista sairaalaa ylläpitävän kuntayhtymän tulee vuoden 2005 kesäkuun loppuun mennessä antaa sosiaali- ja terveysministeriölle selvitys siitä, miten se on käyttänyt 1, 2 ja 5 §:n nojalla saamansa korvauksen. Muiden 5 §:ssä tarkoitettuja terveydenhuollon toimintayksiköitä ylläpitävien palvelujen tuottajien tulee samaan ajankohtaan mennessä antaa selvitys 5 §:n nojalla saamansa korvauksen käytöstä.

Edellä 1 momentissa tarkoitettussa, 5 §:n nojalla saadun korvauksen käyttöä koskevassa selvityksessä tulee eritellä saadun koko-

N:o 10

naiskorvauksen osoittaminen perustutkimukseen, kliiniseen sekä terveyspalvelujärjestelmän toimintaa ja vaikuttavuutta koskevaan tutkimukseen ja muuhun tutkimukseen. Selvityksessä tulee lisäksi eritellä korvauksen saajan tässä asetuksessa tarkoitettuun tutkimustoimintaan osoittaman rahoituksen jakautuminen 5 §:n nojalla saatuun rahoitukseen, terveydenhuollon toimintayksikön ylläpitäjän muutoin antamaan rahoitukseen ja muuhun rahoitukseen.

Lääkäri- ja hammaslääkärikoulutuksen sekä yliopistotasaisen terveystieteellisen tutkimustoiminnan kustannuksiin suoritettavaan korvaukseen oikeutetuista palvelujen tuottajista annetussa asetuksessa tarkoitettujen ter-

veydenhuollon toimintayksiköiden ylläpitäjien tulee lisäksi antaa sosiaali- ja terveysministeriölle sen pyytämät tiedot toiminnastaan ja sen rahoituksesta.

11 §

Voimaantulo

Tämä asetus tulee voimaan 20 päivänä tammikuuta 2004.

Asetusta sovelletaan vuodelta 2004 maksettaviin korvauksiin. Asetuksen 8 §:ää sovelletaan kuitenkin laskettaessa vuodelta 2005 suoritettavaa korvausta.

Helsingissä 14 päivänä tammikuuta 2004

Peruspalveluministeri *Liisa Hyssälä*

Hallitussihteeri Päivi Salo