

FINLANDS FÖRFATTNINGSSAMLING

2010

Utgiven i Helsingfors den 14 maj 2010

Nr 348—351

INNEHÅLL

Nr		Sidan
348	Lag om ändring av 3 § i lagen om konjunkturrelaterade understöd för reparation av vissa bostadshus	1345
349	II tilläggsbudgeten för 2010	1346
350	Republikens presidents förordning om ikraftträdande av ändringar i bilagan till konventionen om underlättande av internationell sjöfart	1350
351	Arbets- och näringsministeriets förordning om ändring av handels- och industriministeriets beslut om arbeten inom elbranschen	1351

Nr 348

Lag

om ändring av 3 § i lagen om konjunkturrelaterade understöd för reparation av vissa bostadshus

Given i Helsingfors den 14 maj 2010

I enlighet med riksdagens beslut
ändras i lagen av den 27 mars 2009 om konjunkturrelaterade understöd för reparation av vissa bostadshus (178/2009) 3 § 2 mom., sådant det lyder i lag 1022/2009, som följer:

3 §

Förutsättningar för beviljande

åtgärderna förutsätts dessutom att de har påbörjats tidigast den 1 april 2010 och senast den 31 december 2010 samt färdigställts senast den 31 december 2011.

Från och med den 1 september 2010 får understöd beviljas endast för sådana åtgärder med hjälp av vilka bostadshusens energiprestanda förbättras, skadliga utsläpp minskas eller förnybara energikällor tas i bruk. Av

Denna lag träder i kraft den 17 maj 2010. Åtgärder som verkställigheten av lagen förutsätter får vidtas innan lagen träder i kraft.

Helsingfors den 14 maj 2010

Republikens President

TARJA HALONEN

Bostadsminister *Jan Vapaavuori*

RP 35/2010
MiUB 4/2010
RSv 55/2010

58—2010

Nr 349

II tilläggsbudgeten för 2010

Riksdagen har godkänt följande andra tilläggsbudget för 2010:

INKOMSTPOSTER

Avdelning 15

	euro
15. LÅN	1 600 000 000
03. Statens nettouplåning och skuldhantering	1 600 000 000
01. Nettouplåning och skuldhantering, tillägg	1 600 000 000

Inkomstposternas totalbelopp:**1 600 000 000**

ANSLAG**Huvudtitel 28**

	euro
28. FINANSMINISTERIETS FÖRVALTNINGSOMRÅDE	1 600 000 000
01. Förvaltning	1 600 000 000
82. Lån till Grekland (reservationsanslag 3 år)	1 600 000 000
Inkomstposternas totalbelopp:	
1 600 000 000	

INKOMSTPOSTER**Avdelning 15****LÅN****03. Statens nettoupplåning och skuldhante-
ring***01. Nettoupplåning och skuldhantering*

Under momentet antecknas ett tillägg på
1 600 000 000 euro.

ANSLAG**Huvudtitel 28
FINANSMINISTERIETS FÖRVALTNINGS-
OMRÅDE**

Anslaget får användas för att bevilja lån till Grekland. Den ränta som tas ut på lånen är minst lika stor som den ränta som finska staten betalar för ett lån med motsvarande lånetid. Lånen kan beviljas utan säkerhet. Finansministeriet fattar närmare beslut om lånevillkoren.

01. Förvaltning

82. *Lån till Grekland* (reservationsanslag 3 år)
Under momentet beviljas 1 600 000 000 euro.

Riksdagen har beslutat att den nu godkända andra tilläggsbudgeten för 2010 tillämpas från och med den 14 maj 2010.

Helsingfors den 12 maj 2010

På riksdagens vägnar

Sauli Niinistö
talman

Seppo Tiitinen
generalsekreterare

Nr 350

Republikens presidents

förordning om ikraftträdande av ändringar i bilagan till konventionen om underlättande av internationell sjöfart

Given i Helsingfors den 14 maj 2010

I enlighet med republikens presidents beslut, fattat på föredragning av kommunikationsministern, föreskrivs:

1 §
De i London den 16 januari 2009 genom beslut FAL.10(35) av Internationella sjöfartsorganisationens kommitté för underlättande av sjöfart gjorda ändringarna i bilagan till konventionen om underlättande av internationell sjöfart (FördrS 27/1967), vilka godkänts av republikens president den 14 maj 2010, träder i kraft internationellt för Finlands del den 15 maj 2010 så som därom har överenskommits.

2 §
Bestämmelserna i ändringarna är i kraft som förordning.

3 §
Denna förordning träder i kraft den 15 maj 2010.

Helsingfors den 14 maj 2010

Republikens President

TARJA HALONEN

Minister *Liisa Hyssälä*

(Ändringarna finns till påseende och kan erhållas hos Trafikverket, som även lämnar uppgifter om dem på finska och på svenska.)

Nr 351

**Arbets- och näringsministeriets förordning
om ändring av handels- och industriministeriets beslut om arbeten inom elbranschen**

Given i Helsingfors den 6 maj 2010

I enlighet med arbets- och näringsministeriets beslut *ändras* i handels- och industriministeriets beslut av den 5 juli 1996 om arbeten inom elbranschen (516/1996) 11—14, 18 och 22 §, 23 a § 2 mom. och 29 § 2 mom., av dem 11—13 och 18 § sådana de lyder delvis ändrade i förordning 28/2003 och 23 a § 2 mom. sådant det lyder i förordning 1253/2003, samt *fogas* till 5 § ett nytt 3 mom. och till beslutet en ny bilaga som följer:

5 §

— — — — —
Ledaren för elarbeten och driftsledaren ska känna till gällande krav på elsäkerheten och även i övrigt hela tiden upprätthålla sin yrkeskunskap.

11 §

Som tillräckligt yrkeskunnig för att övervaka och självständigt utföra el- och driftsarbeten inom den bransch som motsvarar utbildningen och arbetserfarenheten betraktas den som instruerats i dessa arbeten och som

1) avlagt en lämplig högskoleexamen inom det tekniska området och skaffat sig sex månaders arbetserfarenhet i elarbeten,

2) avlagt en lämplig ingenjörsexamen eller teknikerexamen inom elbranschen och skaffat sig sex månaders arbetserfarenhet i elarbeten,

3) avlagt en lämplig yrkesexamen, specialyrkesexamen eller motsvarande tidigare utbildning eller examen och skaffat sig sex månaders arbetserfarenhet i elarbeten,

4) avlagt en lämplig yrkesinriktad grundexamen eller motsvarande tidigare utbildning eller examen och skaffat sig ett års arbetserfarenhet i elarbeten, eller

5) skaffat sig sex års arbetserfarenhet i elarbeten och tillräckliga grundläggande kunskaper i branschen.

Den arbetserfarenhet som nämns i 1 mom. ska vara tillräckligt omfattande och ge förtroendet med elarbeten.

Den som ger sådana instruktioner som avses i 1 mom., ska uppfylla de behörighetskrav som anges i 1 och 2 mom.

Det exaktare studieinnehållet i en lämplig examen eller motsvarande utbildning enligt 1 mom. anges i punkt 1 i bilagan.

När det gäller elarbeten på likartade elmateriel eller på anläggningar som kan jämföras med elmaterielen betraktas, med avvikelse från 1 mom., även den som har två års arbetserfarenhet av sådana elarbeten och tillräckliga grundläggande kunskaper i branschen eller utbildning enligt punkt 2 i bilagan och ett års arbetserfarenhet av sådana elarbeten, vara tillräckligt yrkeskunnig för att självständigt utföra arbetena.

12 §

Elbehörighet 1 berättigar att arbeta som ledare för elarbeten och driftsledare.

För elbehörighet 1 krävs en avlagd lämplig elsäkerhetsexamen samt

a) en lämplig högskoleexamen inom det tekniska området, ingenjörsexamen inom elkraftsteknik eller teknikerexamen inom elkraftsteknik eller motsvarande examen och

b) efter avlagd yrkesexamen minst två års

tillräckligt omfattande arbetserfarenhet, som ger förtrogenhet med ledning av elarbeten, av vilken minst ett år skaffats i uppgifter som ger förtrogenhet med byggande eller driftsledning av elanläggningar för över 1000 V växelspanning eller över 1500 V likspanning.

En begränsad elbehörighet 1, som berättigar att arbeta som ledare för elarbeten för elmateriel och elanläggningar för högst 1000 V växelspanning och högst 1500 V likspanning och som driftsledare för elanläggningar för högst 20 kV nominell spänning, kan beviljas den som i stället för examen enligt 1 mom. a-punkten har avlagt en specialyrkesexamen för elövermontör eller elverksövermontör eller en motsvarande examen. Dessutom krävs det att den som beviljas behörighet efter avlagd examen har skaffat sig minst sex års tillräckligt omfattande arbetserfarenhet som ger förtrogenhet med ledning av elarbeten, av vilken minst två år skaffats i uppgifter som ger förtrogenhet med skötsel av elanläggningar för över 1000 V växelspanning eller över 1500 V likspanning.

Det exaktare studieinnehållet i en lämplig examen eller kompletterande utbildning enligt 1 och 2 mom. anges i punkt 3 i bilagan.

13 §

Elbehörighet 2 berättigar att arbeta som ledare för elarbeten och driftsledare för elmateriel och elanläggningar för högst 1000 V växelspanning och 1500 V likspanning.

För elbehörighet 2 krävs en avlagd lämplig elsäkerhetsexamen samt

1) en lämplig högskoleexamen inom det tekniska området, ingenjörsexamen inom elkraftsteknik eller teknikerexamen inom elkraftsteknik och efter avlagd examen minst två års arbetserfarenhet, eller

2) en lämplig yrkesinriktad grundexamen, yrkesexamen, specialyrkesexamen eller motsvarande tidigare utbildning eller examen och efter avlagd examen minst tre års arbetserfarenhet.

Den arbetserfarenhet som nämns i 2 mom. ska vara tillräckligt omfattande för byggande av elanläggningar och ge förtrogenhet med ledning av elarbeten.

Det exaktare studieinnehållet i en lämplig examen eller motsvarande utbildning enligt 2 mom. anges i punkt 1 i bilagan.

14 §

Elbehörighet 3 berättigar att arbeta som ledare för elarbeten vid reparation av elmateriel som är avsedd att anslutas till ett nät med växelspanning på högst 1000 V eller likspanning på högst 1500 V.

Med reparation likställs byte av en enstaka komponent i en elanläggning och installation av en enstaka matarledning för elmateriel eller elanläggning som ska repareras eller som ny anslutas till nätet, då installationen görs ifrån en installationsdosa eller fastighetens fördelningscentral utan att centralens struktur ändras.

För elbehörighet 3 krävs en avlagd lämplig elsäkerhetsexamen samt tillräcklig yrkeskunskap enligt 11 § för el- och driftsarbeten.

18 §

Ett behörighetsintyg som avses i 14 §, begränsat till det arbetsområde inom elbranschen som motsvarar sökandens utbildning, kan av bedömningsorganet på ansökan beviljas den som inom arbetsområdet har avlagt en yrkesinriktad grundexamen, yrkesexamen, specialyrkesexamen eller motsvarande tidigare utbildning eller examen och skaffat sig sex månaders arbetserfarenhet av elarbeten inom arbetsområdet.

Den som inte inhämtat tillräckligt omfattande arbetserfarenhet enligt 14—17 §, kan av bedömningsorganet på begäran beviljas ett behörighetsintyg begränsat till det arbetsområde som stämmer överens med arbetserfarenheten.

Det exaktare studieinnehållet i en lämplig examen enligt 1 mom. anges i punkt 1 i bilagan.

22 §

Om behörighetsintyg ska ansökas senast inom fem år efter avlagd säkerhetsexamen

23 a §

Bedömningsorganet ska bedöma den arbetserfarenhet som en medborgare i någon av Europeiska ekonomiska samarbetsområdets medlemsstater skaffat sig i en annan medlemsstat. Villkoren för beviljande av behörighetsintyg ska anses bli uppfyllda i de fall som avses i kapitel II i avdelning III i Europapar-

lamentets och rådets direktiv 2005/36/EG om erkännande av yrkeskvalifikationer. Sökanden ska till sin ansökan foga ett intyg som gäller verksamhetens natur och längd och har utfärdats av en behörig myndighet eller ett behörigt organ i medlemsstaten.

29 §

— — — — —
Ett i 1 mom. 3 punkten avsett byggnads- och reparationsarbete på en elanläggning ska genomgå certifieringsbesiktning enligt 17 § i elsäkerhetslagen, utom i fråga om en ringa åtgärd. I certifieringsbesiktningen ska utredas, att den som utför elarbetet har den behörighet som krävs i 1 mom. Den behörighet

som avses i 11 § 1 mom. ska visas med ett lämpligt intyg av bedömningsorganet.

—
Denna förordning träder i kraft den 31 maj 2010.

Bedömningsorganet kan på ansökan som kommit in före utgången av 2011 bevilja behörighetsintyg eller andra intyg enligt denna förordning, om villkoren enligt de bestämmelser som gäller vid ikraftträdandet uppfylls.

Behörighetsintyg kan trots 22 § sökas senast tio år efter avlagd säkerhetsexamen, om examen har avlagts innan denna förordning träder i kraft.

Helsingfors den 6 maj 2010

Näringsminister *Mauri Pekkarinen*

Överinspektör *Päivi Marttila*

STUDIEINNEHÅLLET I OCH OMFATTNINGEN AV EN LÄMPLIG EXAMEN**1. Examen som avses i 11 § 4 mom., 13 § och 18 § 3 mom. och motsvarande studier**

En lämplig högskoleexamen inom det tekniska området eller studier som kompletterar den ska innehålla minst 45 studiepoängs studier inom elbranschen. Studierna kan vara teorikurser, laboratoriekurser, övningsarbeten, projektarbetsstudier eller andra motsvarande studier. Praktik och lärdomsprov räknas dock inte in i antalet studiepoäng.

En annan lämplig examen inom det tekniska området ska innehålla minst 40 studieveckors studier inom elbranschen.

Studierna ska omfatta ämnesområdena i nedanstående förteckning, så att studiernas omfattning i varje punkt är minst 1,5 studiepoäng eller en studievecka. Efter ämnesområdet anges dess studieinnehåll mer exakt. Ämnesområdena är

- 1) teoretisk elektroteknik och elmätningsteknik
 - elektrotekniska komponenter, strömkretstyper, strömkretsanalysmetoder,
 - elektromagnetism, induktionsfenomen, växelströmmens grunder, centrala metoder för analys av växelströmskretsar, resonansfenomen, kompensation,
 - symmetriskt och osymmetriskt 3-fassystem, spänningsminskning, övertonsteori,
 - elektrostatik och elektrisk hållfasthet,
 - mätning av ström, spänning och effekt i kraftförsörjningssystemet, energimätning, mätningar som hänför sig till elkvaliteten,
- 2) elsäkerhetsförfattningar och -standarder
 - författningar i elbranschen enligt omfattningen av en lämplig elsäkerhetsexamen och de viktigaste standarderna med hänsyn till dessa författningar,
- 3) säkerheten vid elarbeten
 - utbildning i säkerhet vid elarbeten enligt 4 a kap.,
 - elströmmens effekt på människan, elolyckor och tillvägagångssätten vid dem, säkerhetslösningar för elanläggningar och -installationer,
- 4) överförings- och distributionsnät för el
 - installation av jordkablar och luftledningar,
- 5) elnätet i en byggnad
 - skyddsmetoder, distributionssystem,
 - installationssätt, rumsklassificeringar, installationer i olika utrymmen,
 - dimensionering av materiel, ledningar och kablar,
 - elektroteknisk dokumentation,
 - eldrift,
- 6) besiktningar som hänför sig till elsäkerheten
 - ibruktagningsbesiktningar i fastighet,
 - ibruktagningsbesiktningar av distributionsnät i tillämpliga delar.

En fristående examen ska motsvara de kunskaper och färdigheter som ovan krävs.

2. Examen som avses i 11 § 5 mom. och motsvarande studier

En lämplig yrkesexamen inom det tekniska området ska innehålla minst 20 studieveckors studier inom elbranschen och en lämplig högskoleexamen inom det tekniska området minst 25 studiepoängs studier inom elbranschen. Studierna ska omfatta ämnesområdena i nedanstående förteckning, så att studiernas omfattning i varje punkt är minst en studievecka eller 1,5 studiepoäng. Efter ämnesområdet anges dess studieinnehåll mer exakt. Ämnesområdena är

- 1) teoretisk elektroteknik och elmätningsteknik
 - elektrotekniska komponenter, strömkretstyper, strömkretsanalysetoder,
 - elektromagnetism, induktionsfenomen, växelströmmens grunder, centrala metoder för analys av växelströmskretsar,
- 2) elsäkerhetsförfattningar och -standarder
 - författningar i elbranschen enligt omfattningen av en lämplig elsäkerhetsexamen och de viktigaste standarderna med hänsyn till dessa författningar,
- 3) säkerheten vid elarbeten
 - utbildning i säkerhet vid elarbeten enligt 4 a kap.,
 - elströmmens effekt på människan, elolyckor och tillvägagångssätten vid dem, säkerhetslösningar för elanläggningar och -installationer,
- 4) elnätet i en byggnad
 - skyddsmetoder, distributionssystem,
 - installationssätt, rumsklassificeringar, installationer i olika utrymmen,
 - dimensionering av materiel, ledningar och kablar,
 - elektroteknisk dokumentation,
 - eldrift,
- 5) besiktningar som hänför sig till elsäkerheten,
 - i bruktagningsbesiktningar i fastighet.

En fristående examen ska motsvara de kunskaper och färdigheter som ovan krävs.

3. Examen som avses i 12 § och motsvarande studier

En lämplig högskoleexamen inom det tekniska området eller studier som kompletterar den ska innehålla minst 45 studiepoängs studier inom elbranschen. Studierna kan vara teorikurser, laboratoriekurser, övningsarbeten, projektarbetsstudier eller andra motsvarande studier. Praktik och lärdomsprov räknas dock inte in i antalet studiepoäng.

En annan lämplig examen inom det tekniska området ska innehålla minst 40 studieveckors studier inom elbranschen.

Studierna ska omfatta ämnesområdena i nedanstående förteckning, så att studiernas omfattning i varje punkt är minst 1,5 studiepoäng eller en studievecka. Efter ämnesområdet anges dess studieinnehåll mer exakt. Ämnesområdena är

Nr 351

- 1) teoretisk elektroteknik och elmätningsteknik
 - elektrotekniska komponenter, strömkretstyper, strömkretsanalysmetoder,
 - elektromagnetism, induktionsfenomen, växelströmmens grunder, centrala metoder för analys av växelströmskretsar, resonansfenomen, kompensation,
 - symmetriskt och osymmetriskt 3-fassystem, spänningsminskning, övertonsteori,
 - elektrostatik och elektrisk hållfasthet,
 - mätning av ström, spänning och effekt i kraftförsörjningssystemet, energimätning, mätningar som hänför sig till elkvaliteten,
- 2) elsäkerhetsförfattningar och -standarder
 - författningar i elbranschen enligt omfattningen av en lämplig elsäkerhetsexamen och de viktigaste standarderna med hänsyn till dessa författningar,
- 3) säkerheten vid elarbeten
 - utbildning i säkerhet vid elarbeten enligt 4 a kap.,
 - elströmmens effekt på människan, olyckor och tillvägagångssätten vid dem, säkerhetslösningar för elanläggningar och -installationer,
- 4) överförings- och distributionsnät för el samt högspänningsteknik
 - elöverföringssystem, överspänning och överspänningsskydd, elkvalitet,
 - eldistributionskomponenter, apparatur, teknisk dimensionering av ledningar, kortslutnings- och jordslutningsreläskydd, eldistributionsautomation och fjärrdrift,
- 5) elnätet i en byggnad
 - skyddsmetoder, distributionssystem,
 - installationssätt, rumsklassificeringar, installationer i olika utrymmen,
 - dimensionering av materiel, ledningar och kablar,
 - elektroteknisk dokumentation,
 - eldrift,
- 6) besiktningar som hänför sig till elsäkerheten
 - ibruktagningsbesiktningar i fastighet,
 - ibruktagningsbesiktningar av distributionsnät i tillämpliga delar.

En fristående examen ska motsvara de kunskaper och färdigheter som ovan krävs.