

SUOMEN SÄÄDÖSKOKOELMA

1997

Julkaistu Helsingissä 26 päivänä maaliskuuta 1997

N:o 232—242

SISÄLLYS

N:o		Sivu
232	Laki alueiden kehittämisestä annetun lain muuttamisesta	667
233	Asetus INTERREG-yhteisöaloitteen toimeenpanosta	670
234	Laki vuokratulolainojen lainaehtojen muuttamisesta annetun lain muuttamisesta	671
235	Asetus asuntotuotantoasetuksen 29 §:n mukaisten korkojen muuttamisesta annetun asetuksen 2 §:n muuttamisesta	673
236	Asetus vuokra-asuntojen omaksilunastamisesta annetun asetuksen 5 §:n mukaisten korkojen muuttamisesta annetun asetuksen 2 §:n muuttamisesta	674
237	Asetus asuntotuotantoasetuksen 28 §:n mukaisten korkojen muuttamisesta	675
238	Valtioneuvoston päätös eräiden asuntolainojen ja perusparannuslainojen koroista	676
239	Asetus kuluttajavalituslautakunnasta annetun asetuksen 4 §:n muuttamisesta	677
240	Asetus puutavaranmittausasetuksen muuttamisesta	678
241	Liikenneministeriön päätös Telehallintokeskuksen makuista annetun liikenneministeriön päätöksen 5 §:n muuttamisesta	681
242	Maa- ja metsätalousministeriön ilmoitus eräistä ministeriön päätöksistä	682

N:o 232

Laki

alueiden kehittämisestä annetun lain muuttamisesta

Annettu Helsingissä 21 päivänä maaliskuuta 1997

Eduskunnan päätöksen mukaisesti
muutetaan alueiden kehittämisestä 10 päivänä joulukuuta 1993 annetun lain (1135/1993) 6 §:n 2 momentti, 7 §:n 1 momentti, 9 §:n 2 ja 3 momentti ja 10 §:n 1 momentti sekä lisätään lakiin uusi 3 a, 10 a ja 10 b § seuraavasti:

3 a §

*Aluekehitysviranomaisen tehtävät
INTERREG-yhteisöaloiteohjelmassa*

Aluekehitysviranomainen voi toimia neuvoston asetuksen (ETY) N:o 2052/88 soveltamisesta rakennerahastojen toiminnan yhteensovittamisen osalta toisaalta keskenään ja toisaalta Euroopan investointipankin toi-

minnan ja muiden rahoitusvälineiden kanssa annetun neuvoston asetuksen (ETY) N:o 4253/88 11 artiklaan perustuvaa INTERREG-yhteisöaloitetta koskevan toimenpideohjelman mukaisena Euroopan yhteisön rakennerahastoista tulevan rahoitusosuuden myöntävänä viranomaisena. Tarkemmat säännökset rahoitusosuuden myöntämisestä, maksamisesta ja valvonnasta annetaan asetuksella.

HE 10/1997
HaVM 1/1997
EV 12/1997

Neuvoston asetus (ETY) N:o 4253/88; EYVL N:o L 193, 31.7.1993, s. 20

6 §

Aluekehitysrahat

Alueen kehittämistavoitteiden toteuttamiseksi myönnetään avustusta lähinnä alueen elinkeinotoiminnan omatoimiseen kehittämiseen (*maakunnan kehittämisraha*). Valtion talousarvioon otetaan vuosittain tarvittava määräraha tätä tarkoitusta varten. Valtioneuvosto päättää määrärahan jakamisesta alueittain. Aluekehitysviranomainen päättää määrärahan käytöstä alueellaan. Aluekehityksestä vastaava ministeriö voi käyttää osan määrärahasta useampaa kuin yhtä aluetta koskeviin tai valtakunnallisesti tärkeisiin alueiden kehittämishankkeisiin. Tarkemmat säännökset maakunnan kehittämisrahan myöntämisestä, maksamisesta ja valvonnasta annetaan asetuksella.

7 §

Aluejaot

Aluepoliittisten tukitoimenpiteiden kohdentamista ja porrastamista varten määrätään kehitysalue ja rakennemuutosalue. Aluejakojen perustana käytetään seutukuntajakoa, joka perustuu lähinnä työssäkäyntiin ja kuntien väliseen yhteistyöhön. Seutukuntajaon vahvistaa aluekehityksestä vastaava ministeriö.

9 §

Viranomaisten yhteistyö

Kunkin ministeriön tulee neuvotella aluekehityksestä vastaavan ministeriön kanssa hallinnonalansa keskushallintoviranomaisten ja liikelaitosten valmistelemista alueelliseen kehitykseen merkittävästi vaikuttavista toimenpiteistä.

Aluekehityksestä vastaava ministeriö vastaa kehittämissuunnittelun yhteensovittamisesta, koostamisesta ja arvioinnista yhteistyössä muiden ministeriöiden kanssa. Alueiden kehittämiseen vaikuttavia suunnitelmia ja päätöksiä valmistellessaan ministeriö toimii yhteistyössä aluekehitysviranomaisten kanssa.

10 §

Aluekehitysneuvottelukunta

Aluekehityksestä vastaavan ministeriön yhteydessä toimii aluekehitysneuvottelukunta, jonka tehtävänä on lausuntoja antamalla osallistua tässä laissa tarkoitettujen päätösten valmisteluun, seurata alueellisen kehittämisen kansainvälistä kehitystä sekä lain tavoitteiden toteuttamista.

10 a §

Euroopan yhteisön rakennerahastoista myönnettävät avustukset

Tämän lain säännöksiä noudatetaan soveltuvin osin myös aluekehitysviranomaisen ja aluekehityksestä vastaavan ministeriön Euroopan yhteisön rakennerahastoista myöntämiin avustuksiin.

10 b §

Euroopan yhteisön rakennerahastojen varojen takaisinmaksu

Jos valtio on neuvoston asetuksen (ETY) N:o 2052/88 soveltamisesta rakennerahastojen toiminnan yhteensovittamisen osalta toisaalta keskenään ja toisaalta Euroopan investointipankin toiminnan ja muiden rahoitusvälineiden kanssa annetun neuvoston asetuksen (ETY) N:o 4253/88 23 artiklassa tarkoitetun jäsenvaltion vastuun perusteella velvollinen maksamaan Euroopan yhteisöjen komissiolle takaisin Euroopan yhteisön rakennerahastojen varoja, aluekehitysviranomainen on velvollinen maksamaan valtiolle sen komissiolle suorittaman määrän täysimääräisenä kuluneen, jos varojen takaisinmaksu on johtunut aluekehitysviranomaisen menettelystä tai jos aluekehitysviranomainen on ohjelma-asiakirjan perusteella suoraan vastuussa komissiolle varojen käytöstä. Jollei takaisinmaksettavaa määrää makseta viimeistään asetettuna eräpäivänä, on sille maksettava vuotuista viivästyskorkoa korkolain 4 §:n 3 momentissa tarkoitetun korkokannan mukaan. Aluekehityksestä vastaavan ministeriön tehtävänä on varojen ja viivästyskoron periminen aluekehitysviranomaiselta.

Tämä laki tulee voimaan 1 päivänä huhtikuuta 1997. ryhtyä lain täytäntöönpanon edellyttämiin toimenpiteisiin.

Ennen tämän lain voimaantuloa voidaan

Helsingissä 21 päivänä maaliskuuta 1997

Tasavallan Presidentti

MARTTI AHTISAARI

Sisäasiainministeri *Jan-Erik Enestam*

N:o 233

Asetus**INTERREG-yhteisöaloitteen toimeenpanosta**

Annettu Helsingissä 21 päivänä maaliskuuta 1997

Sisäasiainministeriön toimialaan kuuluvia asioita käsittelemään määrätyn ministerin esittelystä säädetään alueiden kehittämisestä 10 päivänä joulukuuta 1993 annetun lain (1135/1993) 3 a §:n nojalla, sellaisena kuin se on laissa 232/1997:

1 §

Tätä asetusta sovelletaan neuvoston asetuksen (ETY) N:o 2052/88 soveltamisesta rakennerahastojen toiminnan yhteensovittamisen osalta toisaalta keskenään ja toisaalta Euroopan investointipankin toiminnan ja muiden rahoitusvälineiden kanssa annetun neuvoston asetuksen (ETY) N:o 4253/88 11 artiklaan perustuvaa INTERREG-yhteisöaloitetta koskevan toimenpideohjelman Euroopan yhteisön rakennerahastoista tulevan rahoitusosuuden myöntämiseen, maksamiseen ja valvontaan, kun rahoitusosuuden myöntävänä viranomaisena toimenpideohjelman mukaan toimii alueiden kehittämisestä annetun lain (1135/1993) 2 §:n 2 momentissa tarkoitettu aluekehitysviranomaisena toimiva maakunnan liitto.

2 §

Toimenpideohjelmalla tarkoitetaan 1 §:ssä tarkoitettua INTERREG-yhteisöaloitteen toteuttamiseksi laadittua, Euroopan yhteisöjen komission päätöksellään hyväksymää ohjelma-asiakirjaa.

3 §

Maakunnan liitto myöntää 1 §:ssä tarkoitettua rahoitusosuuden toimenpiteeseen edellyttäen, että:

1) kansallisen rahoitusosuuden myöntävä viranomaisena on arvioinut toimenpiteen sellaiseksi, että se voi myöntää siihen kansallisen rahoitusosuuden;

2) toimenpide on käsitelty toimenpideohjelmaan perustuvassa ohjelmaa hallinnoivassa toimielimessä (*hallintokomitea*) ja se on yksimielinen toimenpiteen rahoittamisesta ohjelman puitteissa;

3) toimenpiteen rahoitusosuuksista on sovittu todennettavissa olevalla tavalla toimenpiteen rahoitukseen osallistuvien kesken; ja

4) toimenpide on muutenkin yhteisön oikeuden ja kansallisen lainsäädännön säännösten sekä toimenpideohjelman mukainen.

4 §

Sen lisäksi, mitä 3 §:ssä säädetään, sovelletaan 1 §:ssä tarkoitettua rahoitusosuuden myöntämiseen, maksamiseen ja valvontaan soveltuvin osin, mitä alueiden kehittämisestä annetussa asetuksessa (1315/1993) säädetään.

5 §

Tämä asetus tulee voimaan 1 päivänä huhtikuuta 1997.

Ennen tämän asetuksen voimaantuloa voidaan ryhtyä asetuksen täytäntöönpanon edellyttämiin toimenpiteisiin.

Helsingissä 21 päivänä maaliskuuta 1997

Tasavallan Presidentti**MARTTI AHTISAARI**Sisäasiainministeri *Jan-Erik Enestam*

N:o 234

Laki**vuokratalolainojen lainaehtojen muuttamisesta annetun lain muuttamisesta**

Annettu Helsingissä 21 päivänä maaliskuuta 1997

Eduskunnan päätöksen mukaisesti
kumotaan vuokratalolainojen lainaehtojen muuttamisesta 21 päivänä joulukuuta 1990 annetun lain (1186/1990) 3 §:n 3 momentti, 6 §:n 2 momentti ja 8 §, sellaisina kuin ne ovat laissa 1192/1993 sekä

muutetaan 1 §, 2 §:n 2 momentti, 3 §:n otsikko ja 1 momentti sekä 6 §:n 3 momentti, sellaisina kuin ne ovat, 1 § osaksi, 2 §:n 2 momentti, 3 §:n otsikko ja 1 momentti sekä 6 §:n 3 momentti mainitussa laissa 1192/1993, seuraavasti:

1 §

Soveltamisala

Tätä lakia voidaan lainan saajan hakemuksesta soveltaa asuntotuotantolain (247/1966) nojalla lokakuun 1 päivänä 1971 tai myöhemmin vuokratalon rakentamista varten myönnettyihin asuntolainoihin silloin, kun lainan saajalle myönnetään samaan lainoituskohteeseen aravalain (1189/1993) 13 §:n 1 momentin 5 kohdan mukainen pitkäaikainen vuokra-asumisen perusparannuslaina tai silloin, kun vuokratalon kokonaispääomamenot nousisivat huomattavasti valtion asuntolainan loppuvuosien lyhennyksen suuren nousun vuoksi.

Tätä lakia ei kuitenkaan sovelleta niihin asuntolainoihin, joiden laina-aika on 45 vuotta tai jotka on myönnetty asuntotuotantolain muuttamisesta annetun lain (1140/1989) mukaisin perustein. Jos saman rakennuksen tai rakennusryhmän lainoittamiseksi on myönnetty asuntolaina ja myöhemmin erikseen lisälaina, pidetään tätä lakia

sovellettaessa ratkaisevana asuntolainan myöntämisaikakohtaa.

Jos tässä laissa ei toisin säädetä, sovelletaan asuntolainan perimiseen aravalakia ja vuokratalon käyttöön ja luovutukseen sekä vuokrien määräytymiseen aravavuokra-asuntojen ja aravavuokratalojen käytöstä, luovutuksesta ja omaksilunastamisesta annettua lakia (1190/1993) sekä näiden lakien nojalla annettuja säännöksiä.

2 §

Vuosimaksu

 Vuosimaksusta on, siltä osin kuin siitä voidaan suorittaa sekä asuntolainan korkoa että lyhennyksiä, suoritettava ensin korkoa.

3 §

Ensimmäisen vuosimaksun määrääminen

Ensimmäisen vuosimaksun määrää Valtio-

konttori kullekin asuntolainakohteelle erikseen. Hakemus on tehtävä ennen perusparannuslainan ensimmäisen vuosimaksun määräytymisajankohtaa ja muu 1 §:n 1 momentissa tarkoitettu hakemus Valtiokonttorin määräämänä ajankohtana.

6 §

Vuosimaksun tarkistaminen

Jos vuokratalosta lunastetaan aravavuokra-asuntojen ja aravavuokratalojen käytöstä, luovutuksesta ja omaksilunastamisesta anne-

Helsingissä 21 päivänä maaliskuuta 1997

tun lain nojalla huoneisto omistusasunnoksi, pienenee vuosimaksu vastaavassa suhteessa.

Tämä laki tulee voimaan 1 päivänä huhtikuuta 1997 ja sitä sovelletaan 1 päivästä tammikuuta 1997 lukien.

Tätä lakia sovelletaan myös ennen tammi-kuun 1 päivää 1997 tehtyihin lainaehtojen muutospäätöksiin kuitenkin niin, että näihin päätöksiin sovelletaan edelleen 1 §:n 1 momenttia sellaisena kuin se on tämän lain tullessa voimaan.

Ennen tämän lain voimaantuloa voidaan ryhtyä lain täytäntöönpanon edellyttämiin toimenpiteisiin.

Tasavallan Presidentti

MARTTI AHTISAARI

Ministeri *Pekka Haavisto*

N:o 235

Asetus**asuntotuotantoasetuksen 29 §:n mukaisten korkojen muuttamisesta annetun asetuksen 2 §:n muuttamisesta**

Annettu Helsingissä 21 päivänä maaliskuuta 1997

Ympäristöministeriön toimialaan kuuluvia asioita käsittelemään määrätyn ministerin esittelystä

muutetaan asuntotuotantoasetuksen 29 §:n mukaisten korkojen muuttamisesta annetun asetuksen (191/1996) 2 § seuraavasti:

2 §			Lainavuosi	Korkoprosentti (jäljellä olevasta pääomasta)	Lyhennysprosentti (alkuperäisestä pääomasta)
Luonnolliselle henkilölle omaa asuntoa varten myönnetyn asuntolainan lyhennysten maksaminen alkaa viiden lainavuoden kuluttua ensiksi seuraavana eräpäivänä. Lyhennysten ja koron suuruus määräytyy seuraavan taulukon mukaisesti:			7	3	1
			8	7,5	2
			9	7,5	2
			10	7,5	3
			11	7,5	6
			12	7,5	6
Lainavuosi	Korkoprosentti (jäljellä olevasta pääomasta)	Lyhennysprosentti (alkuperäisestä pääomasta)	13	7,5	9
			14	7,5	9
1	0	0	15	7,5	12
2	1	0	16	7,5	13
3	2	0	17	7,5	16
4	3	0	18	7,5	20
5	3	0			
6	3	1			

Tämä asetus tulee voimaan 1 päivänä huhtikuuta 1997.

Helsingissä 21 päivänä maaliskuuta 1997

Tasavallan Presidentti**MARTTI AHTISAARI**Ministeri *Pekka Haavisto*

N:o 236

Asetus**vuokra-asuntojen omaksilunastamisesta annetun asetuksen 5 §:n mukaisten korkojen muuttamisesta annetun asetuksen 2 §:n muuttamisesta**

Annettu Helsingissä 21 päivänä maaliskuuta 1997

Ympäristöministeriön toimialaan kuuluvia asioita käsittelemään määrätyn ministerin esittelystä

muutetaan vuokra-asuntojen omaksilunastamisesta annetun asetuksen 5 §:n mukaisten korkojen muuttamisesta annetun asetuksen (192/1996) 2 § seuraavasti:

2 §			Lainavuosi	Korkoprosentti (jäljellä olevasta pääomasta)	Lyhennysprosentti (alkuperäisestä pääomasta)
Omaksilunastamislainan lyhennysten maksaminen alkaa viiden lainavuoden kuluttua ensiksi seuraavana eräpäivänä. Lyhennysten ja koron suuruus määräytyy seuraavan taulukon mukaisesti:			8	7,5	2
			9	7,5	2
			10	7,5	3
			11	7,5	6
			12	7,5	6
Lainavuosi	Korkoprosentti (jäljellä olevasta pääomasta)	Lyhennysprosentti (alkuperäisestä pääomasta)	13	7,5	9
			14	7,5	9
1	0	0	15	7,5	12
2	1	0	16	7,5	13
3	2	0	17	7,5	16
4	3	0	18	7,5	20
5	3	0			
6	3	1			
7	3	1			

Tämä asetus tulee voimaan 1 päivänä huhtikuuta 1997.

Helsingissä 21 päivänä maaliskuuta 1997

Tasavallan Presidentti**MARTTI AHTISAARI**Ministeri *Pekka Haavisto*

N:o 237

Asetus**asuntotuotantoasetuksen 28 §:n mukaisten korkojen muuttamisesta**

Annettu Helsingissä 21 päivänä maaliskuuta 1997

Ympäristöministeriön toimialaan kuuluvia asioita käsittelemään määrätyn ministerin esittelystä säädetään 17 päivänä joulukuuta 1993 annetun aravalain (1189/1993) 45 §:n 3 momentin nojalla:

	Lainavuosi	Korkoprosentti (jäljellä olevasta pääomasta)	Lyhennysprosentti (alkuperäisestä pääomasta)
1 §			
Tätä päätöstä sovelletaan asuntolainojen korkoihin, joista on säädetty asuntotuotantoasetuksen (88/1968) 28 §:n 1 momentissa, sellaisena kuin se on 19 päivänä maaliskuuta 1982 annetussa asuntotuotantoasetuksessa (205/1982) sekä helmikuun 16 päivänä 1990 asuntotuotantoasetuksen muuttamisesta annetun asetuksen voimaantulosäännöksen muuttamisesta annetussa asetuksessa (173/1990).	4	0,5	0,5
	5	0,5	0,5
	6	1,0	0,5
	7	1,5	0,5
	8	2,5	0,5
	9	2,5	0,5
	10	3,0	0,5
	11	3,5	1,0
	12	4,0	1,0
	13	4,5	1,0
2 §			
Vuokralalon rakentamista, laajentamista tai peruskorjausta, asuntotuotantolain (247/1966) 6 §:n 1 momentin 3 kohdassa tarkoitettun asunto-osakeyhtiötalon rakentamista sekä mainitun lain 6 §:n 1 momentin 4 kohdassa tarkoitettua osakkeiden hankkimista varten myönnetyn asuntolainan lyhennysten maksaminen alkaa kolmen lainavuoden kuluttua ensiksi seuraavana eräpäivänä. Lyhennysten ja koron suuruus määräytyy seuraavan taulukon mukaisesti:	14	5,5	1,0
	15	6,0	1,0
	16	7,0	1,0
	17	7,0	1,0
	18	7,0	2,0
	19	7,0	2,5
	20	7,0	3,0
	21	7,0	9,0
	22	7,0	10,0
	23	7,0	10,0
	24	7,0	11,0
	25	7,0	13,0
Lainavuosi	Korkoprosentti (jäljellä olevasta pääomasta)	Lyhennysprosentti (alkuperäisestä pääomasta)	
1	0,5	0	
2	0,5	0	
3	0,5	0	
	26	7,0	14,0
	27	7,0	15,0
	Tämä asetus tulee voimaan 1 päivänä huhtikuuta 1997.		

Helsingissä 21 päivänä maaliskuuta 1997

Tasavallan Presidentti**MARTTI AHTISAARI**Ministeri *Pekka Haavisto*

Valtioneuvoston päätös eräiden asuntolainojen ja perusparannuslainojen koroista

Annettu Helsingissä 20 päivänä maaliskuuta 1997

Valtioneuvosto on ympäristöministeriön esittelystä 17 päivänä joulukuuta 1993 annetun aravalain (1189/1993) 45 §:n 3 momentin nojalla päättänyt:

1 §

Tätä päätöstä sovelletaan asuntolainojen korkoihin, joiden muuttamisesta on säädetty asuntotuotantolain (488/1953) 9 ja 20 §:ssä, sellaisena kuin 9 § on 17 päivänä huhtikuuta 1959 annetussa laissa (176/1959), asuntotuotantolain (247/1966) 11 §:n 3 momentissa ja 24 §:n 2 ja 3 momentissa, sellaisena kuin 2 momentti on 19 päivänä tammikuuta 1968 annetussa laissa (33/1968) ja 3 momentti 27 päivänä kesäkuuta 1980 annetussa laissa (504/1980), asuntotuotantolain muuttamisesta annetun lain (81/1982) voimaantulosäännöksen 3 momentissa sekä asuntojen perusparantamisesta annetun lain (34/1979) 9 §:n 3 momentissa.

Tätä päätöstä sovelletaan myös asuntolainaehtoin työllisyyden turvaamiseksi sekä auto- ja moottoripyöräveron tuotoista asuntotuotannon edistämiseksi ja suhdannevero-varoista vuokra-asuntokannan lisäämiseksi myönnettyjen lainojen korkoihin.

2 §

Asunto-osakeyhtiö- ja omakotitalon rakentamista, laajentamista tai peruskorjausta tai asuinhuoneiston hallintaan oikeuttavien osakkeiden hankkimista varten myönnetystä lainasta peritään toistaiseksi vuotuista korkoa 7,5 prosenttia, jos laina on myönnetty vuosina 1949—1981 tai ajalla 1.1.—28.2.1982.

3 §

Vuokra- ja asunto-osuuskuntatalon rakentamista, laajentamista tai peruskorjausta varten myönnetystä lainasta peritään toistaiseksi vuotuista korkoa seuraavasti:

1) 7,0 prosenttia, jos laina on myönnetty vuosina 1949—1979;

2) 6,5 prosenttia, jos laina on myönnetty vuonna 1980;

3) 6,0 prosenttia, jos laina on myönnetty vuonna 1981 ja

4) 5,0 prosenttia, jos laina on myönnetty ajalla 1.1.—28.2.1982.

4 §

Asuntojen perusparantamisesta annetun lain nojalla myönnettyjen lyhytaikaisten perusparannuslainojen vuotuinen korko on toistaiseksi kahdelta ensimmäiseltä vuodelta 3 prosenttia. Sitä seuraavilta vuosilta korko on ennen tammikuun 1 päivää 1993 myönnettyissä lainoissa 7,5 prosenttia ja sen jälkeen myönnettyissä lainoissa 6 prosenttia vuodessa. Vuonna 1993 tai myöhemmin myönnettyjen pitkäaikaisten perusparannuslainojen korko on toistaiseksi 6 prosenttia vuodessa.

5 §

Milloin korko, jonka lainansaaja on velkakirjassa sitoutunut enintään suorittamaan, on edellä määrättyä korkoa pienempi, asuntolainan korko on toistaiseksi velkakirjassa määrätyn enimmäiskoron suuruinen.

6 §

Tämä päätös tulee voimaan 1 päivänä huhtikuuta 1997. Päätöksellä kumotaan 21 päivänä maaliskuuta 1996 annettu valtioneuvoston päätös eräiden asuntolainojen ja perusparannuslainojen korosta (193/1996).

Helsingissä 20 päivänä maaliskuuta 1997

Ministeri *Sinikka Mönkäre*

Ylitarkastaja Ulla-Maija Sirviö

N:o 239

Asetus

kuluttajavalituslautakunnasta annetun asetuksen 4 §:n muuttamisesta

Annettu Helsingissä 14 päivänä maaliskuuta 1997

Kauppa- ja teollisuusministerin esittelystä
muutetaan kuluttajavalituslautakunnasta 29 päivänä kesäkuuta 1978 annetun asetuksen
(533/1978) 4 §:n 1 momentti seuraavasti:

4 §
Kuluttajavalituslautakunnan henkilökunnan on annettava kunnallisille kuluttajaneuvojille neuvoja ja opastusta lautakunnan toimivaltaan kuuluvissa asioissa. Tämä asetusta tulee voimaan 1 päivänä tammikuuta 1998.

Helsingissä 14 päivänä maaliskuuta 1997

Tasavallan Presidentti

MARTTI AHTISAARI

Kauppa- ja teollisuusministeri *Antti Kalliomäki*

N:o 240

Asetus**puutavaranmittausasetuksen muuttamisesta**

Annettu Helsingissä 21 päivänä maaliskuuta 1997

Maa- ja metsätalousministerin esittelystä
muutetaan 22 päivänä helmikuuta 1991 annetun puutavaranmittausasetuksen (365/1991) 1, 2, 5 ja 6 §, 8 § ja sen edellä oleva väliotsikko, 9—11 §, 12 § ja sen edellä oleva väliotsikko, 13 §, 14 §:n edellä oleva väliotsikko, 15 ja 17—21 § sekä *lisätään* 14 §:ään uusi 2 momentti ja 15 §:n edelle uusi väliotsikko seuraavasti:

Puutavaranmittauksen neuvottelukunta

1 §

Puutavaranmittauksen neuvottelukunnassa on metsäasioissa toimivaltaisen ministeriön määräämät puheenjohtaja sekä kahdeksan jäsentä, joista kullakin on henkilökohtainen varajäsen. Jäsenistä yksi määrätään metsäntutkimuslaitoksen, yksi metsätalouden kehittämisskeskuksen, yksi metsänomistajien järjestön, yksi puunostajien järjestön, yksi metsäalan työn- tai urakanantajien järjestön, yksi metsätyöntekijöiden järjestön, yksi koneurakoitsijoiden järjestön ja yksi kuorma-autoilijoiden järjestön ehdottamista henkilöistä. Ehdotuksen tekevien järjestöjen on oltava kyseisten tahojen edustavimpia. Metsäasioissa toimivaltainen ministeriö määrää jäsenten keskuudesta neuvottelukunnan varapuheenjohtajan. Mitä tässä asetuksessa säädetään jäsenestä, koskee vastaavasti varajäsentä.

2 §

Puutavaranmittauksen neuvottelukunnan puheenjohtajan ja jäsenen toimikausi on kolme vuotta. Jos puheenjohtaja tai jäsen eroaa kesken toimikauden, määrätään uusi puheenjohtaja tai jäsen jäljellä olevaksi toimikaudeksi.

Eron puutavaranmittauksen neuvottelukunnan puheenjohtajalle ja jäsenelle myöntää metsäasioissa toimivaltainen ministeriö.

Mittauslautakunta

5 §

Mittauslautakunnan puheenjohtajalla tulee olla tehtävään soveltuva ylempi korkeakoulututkinto.

6 §

Jos sekä mittauslautakunnan puheenjohtaja että varapuheenjohtaja tai jäsen ja varajäsen ovat estyneet osallistumasta asian käsittelyyn, puheenjohtajan tulee viipymättä ilmoittaa asiasta metsäasioissa toimivaltaiselle ministeriölle, jonka tulee määrätä tehtävään muu henkilö.

Metsäasioissa toimivaltaisen ministeriön tehtävät

8 §

Metsäasioissa toimivaltaisen ministeriön tulee ilmoittaa metsäkeskuksille ja Ahvenanmaan maakuntahallitukselle virallisten mitaajien sekä mittauslautakuntien puheenjohtajien ja jäsenten nimet ja osoitteet. Lisäksi on ilmoitettava, mitkä metsäkeskukset on

määrätty toimimaan puutavaranmittauslain (364/1991) 5 §:ssä tarkoitettuina metsäkeskuksina.

Metsäasioissa toimivaltaisen ministeriön tulee lähettää puutavaranmittauslain 17 §:n 1 momentin nojalla vahvistamansa mittausmenetelmät ja niitä koskevat mittausohjeet tiedoksi metsäkeskuksille ja Ahvenanmaan maakuntahallitukselle.

9 §

Metsäasioissa toimivaltainen ministeriö määrää mittauslautakunnan puheenjohtajalle ja jäsenelle toimituspäivältä suoritettavan palkkion määrän. Päivärahaa ja matkakustannusten korvausta puheenjohtajalle ja jäsenelle suoritetaan kulloinkin voimassa olevassa valtion virkaehtosopimuksessa sovittujen perusteiden mukaisesti.

10 §

Metsäasioissa toimivaltainen ministeriö voi antaa tarkempia säännöksiä virallisen mittauksen toimittamisesta sekä mittautodistuksen ja tehdasmittausta koskevan päätöksen sisällöstä.

Metsäntutkimuslaitoksen tehtävät

11 §

Metsäntutkimuslaitoksen tulee tarvittavin tutkimuksin selvittää puutavaranmittauksen neuvottelukunnan käsittelyä varten puutavaranmittauslain 17 §:ssä tarkoitettujen mittausmenetelmien perusteet tai antaa neuvottelukunnalle lausuntonsa muuten selvitetystä perusteista sekä avustaa neuvottelukuntaa mittausmenetelmien ja niitä koskevien mittausohjeiden valmistelussa.

Metsäkeskuksen tehtävät

12 §

Kun metsäkeskus on ottanut vastaan virallisen mittauksen toimittamista koskevan pyynnön, sen on viipymättä toimitettava pyyntöön liitetyt asiakirjat puutavaranmittauslain 5 §:ssä tarkoitettulle metsäkeskukselle. Metsäkeskuksen on toimitettava asiakirjat viipymättä edelleen viralliselle mittajaalle.

Saattaessaan asian mittauslautakunnan tai lääninoikeuden ratkaistavaksi puutavaranmittauslain 5 §:ssä tarkoitettun metsäkeskuksen on toimitettava asiassa kertyneet asiakirjat viipymättä mittauslautakunnan puheenjohtajalle tai lääninoikeudelle.

13 §

Virallisen mittajaan ja mittauslautakunnan suorittamia toimituksia koskevat asiakirjat arkistoi puutavaranmittauslain 5 §:ssä tarkoitettu metsäkeskus, joka myös antaa niistä pyydytyt otteet ja jäljennökset.

Puutavaran laatu

14 §

— — — — —
 Riittävien laatumääräysten puuttuessa sopimusehdoista noudatetaan luovutusmittauksessa ensisijaisesti myyjiä ja ostajia edustavien järjestöjen hyväksymiä puutavaralajien perusmääritelmiä ja toissijaisesti kyseisen puutavaran jalostuslaitoksella yleisimmin sovellettuja ehtoja.

Tehdasmittausta koskeva ilmoitus

15 §

Puutavaranmittauslain 37 f §:n 2 momentissa tarkoitettu muutosilmoitus on tehtävä ennen muutoksen toteuttamista.

17 §

Asianosainten maksettavaksi määrätty toimitusmaksu ja tehdasmittajaan maksettavaksi määrätty valvontamittausmaksu suoritetaan sen läänin lääninhallitukseen, jonka alueella puutavaranmittauslain 5 §:ssä tarkoitettun metsäkeskuksen toimipaikka sijaitsee.

18 §

Virallisen mittajaan tai mittauslautakunnan on toimitusmaksun ja valvontamittausmaksun maksamista varten annettava asianosaiselle tarvittavat tiedot maksun suorittamiseksi.

19 §

Asianosainten maksettavaksi määrätyn toimitusmaksun tultua lainvoimaiseksi mittauskustannuksista lopullisesti päättäneen viranomaisen on toimitettava 17 §:ssä tarkoitettulle lääninhallitukselle toimitusmaksun perimistä varten jäljennös maksua koskevasta päätöksestä, jota voidaan käyttää täytäntöönpanokirjana perinnässä. Lisäksi on ilmoitettava, milloin toimitusmaksu on tullut lainvoimaiseksi.

Tehdasmittajaan maksettavaksi määrätyn valvontamittausmaksun eräännyttyä valvon-

tamittauksen suorittaneen viranomaisen on toimitettava 17 §:ssä tarkoitetulle lääninhallitukselle valvontamittausmaksun perimistä varten jäljennös maksua koskevasta päätöksestä, jota voidaan käyttää täytäntöönpanokirjana perinnässä.

Erinäiset säännökset

20 §

Kun perusmittaus suoritetaan tehdasmittauksena, tehdasmittaajan on asianosaisen

Helsingissä 21 päivänä maaliskuuta 1997

pyynnöstä ilmoitettava mittauksen toimittaneen henkilön nimi.

21 §

Virallinen mittaaja ja mittauslautakunta voivat tarvittaessa käyttää mittauslaitteissa apulaisia ja valvontamittauksessa myös asiantuntijoita teknistä erityisasiantuntemusta edellyttävissä arvioinneissa.

Tämä asetus tulee voimaan 1 päivänä huhtikuuta 1997.

Tasavallan Presidentti
MARTTI AHTISAARI

Ministeri *Antti Kalliomäki*

N:o 241

Liikenneministeriön päätös**Telehallintokeskuksen maksuista annetun liikenneministeriön päätöksen
5 §:n muuttamisesta**

Annettu Helsingissä 17 päivänä maaliskuuta 1997

Liikenneministeriö on 21 päivänä helmikuuta 1992 annetun valtion maksuperustelain (150/1992) 8 §:n, sellaisena kuin se on laissa 348/1994, nojalla *muuttanut* 21 päivänä joulukuuta 1994 Telehallintokeskuksen maksuista annetun liikenneministeriön päätöksen (1440/1994) 5 §:n seuraavasti:

5 §

*Maksulliset liiketaloudellisin perustein
hinnoiteltavat suoritteet*

Valtion maksuperustelain 7 §:ssä tarkoitettuja suoritteita, jotka Telehallintokeskus hinnoittelee liiketaloudellisin perustein, ovat seuraavat suoritteet:

- 1) telepäätelaitteen hyväksymismerkki;
- 2) sellaisen radiolaitteen hyväksyntämerkki, jonka valvonnasta ei peritä 8 §:ssä tarkoitettua valvontamaksua;
- 3) omavalintainen radioamatööritunnus;
- 4) muu kuin vähäisiä kustannuksia aiheuttavaan tiedotustoimintaan kuuluva painotuote;
- 5) muu kuin vähäisiä kustannuksia aiheut-

tavaan tiedotustoimintaan kuuluva koulutus;

6) valokopio, sähköinen tallenne tai muu jäljennös tai ote Telehallintokeskuksen hallussa olevasta asiakirjasta;

7) sellainen asiakirjan lähettäminen, josta aiheutuvia kustannuksia ei ole sisällytetty muusta tässä päätöksessä maksulliseksi määrätystä suoritteesta perittävään maksuun; sekä

8) muu toimeksiantoon perustuva Telehallintokeskuksen suorite.

Tämä päätös tulee voimaan 1 päivänä huhtikuuta 1997.

Ennen tämän päätöksen täytäntöönpanoa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Helsingissä 17 päivänä maaliskuuta 1997

Liikenneministeri *Tuula Linnainmaa*

Ylitarkastaja Jari Perko

N:o 242

**Maa- ja metsätalousministeriön ilmoitus
eräistä ministeriön päätöksistä**

Annettu Helsingissä 19 päivänä maaliskuuta 1997

Maa- ja metsätalousministeriö ilmoittaa Suomen säädöskokoelmasta 17 päivänä lokakuuta 1980 annetun asetuksen (696/1980) 2 b §:n nojalla, sellaisena kuin se on 22 päivänä joulukuuta 1993 annetussa asetuksessa (1364/1993):

Maa- ja metsätalousministeriö on antanut seuraavan päätöksen:

Päätöksen nimi	n:o	antopäivä	voimaan- tulopäivä
MMMp peurojen tarhaamiselle asetettavista eläinsuojeluvaatimuksista	11/EEO/1997	14.3.1997	1.4.1997

Edellä mainittu päätös on julkaistu maa- ja metsätalousministeriön eläinlääkintä- ja elintarvikeosaston määräyskokoelmassa. Päätös on saatavissa maa- ja metsätalousministeriön eläinlääkintä- ja elintarvikeosastosta, osoite Kluuvikatu 4 A, 00100 Helsinki, puhelin (09)1601.

Helsingissä 19 päivänä maaliskuuta 1997

Osastopäällikkö *Saara Reinius*

Nuorempi hallitussihteeri Ritva Ruuskanen