

SUOMEN SÄÄDÖSKOKOELMA

1999

Julkaistu Helsingissä 22 päivänä syyskuuta 1999

N:o 901—909

SISÄLLYS

N:o		Sivu
901	Laki Pohjoismaiden ympäristörahoitusyhtiötä koskevan sopimuksen eräiden määräysten hyväksymisestä	2269
902	Asetus Pohjoismaiden ympäristörahoitusyhtiötä koskevan sopimuksen voimaansaattamisesta ja sen eräiden määräysten hyväksymisestä annetun lain voimaantulosta	2270
903	Asetus vuoden 1995 kansainväliseen viljasopimukseen sisältyvän elintarvikeapua koskevan vuoden 1999 yleissopimuksen väliaikaisesta soveltamisesta	2271
904	Asetus sosiaali- ja terveydenhuollon asiakasmaksuista annetun asetuksen 15 §:n muuttamisesta	2272
905	Asetus työsuojelun valvonnasta annetun asetuksen 36 a §:n muuttamisesta	2273
906	Asetus siviilipalvelusasetuksen 6 §:n muuttamisesta	2274
907	Valtioneuvoston päätös maataloudesta peräisin olevien nitraattien vesiin pääsyn rajoittamisesta annetun valtioneuvoston päätöksen muuttamisesta	2275
908	Maa- ja metsätalousministeriön päätös maaseutuelinkeinojen valituslautakunnan suoritteista perittävistä maksuista annetun maa- ja metsätalousministeriön päätöksen 3 §:n 1 momentin muuttamisesta	2279
909	Maa- ja metsätalousministeriön ilmoitus eräistä päätöksistä	2280

N:o 901

Laki

Pohjoismaiden ympäristörahoitusyhtiötä koskevan sopimuksen eräiden määräysten hyväksymisestä

Annettu Helsingissä 12 päivänä maaliskuuta 1999

Eduskunnan päätöksen mukaisesti säädetään:

1 §
Helsingissä 6 päivänä marraskuuta 1998 Tanskan, Suomen, Islannin, Norjan ja Ruotsin välillä tehdyn Pohjoismaiden ympäristörahoitusyhtiötä koskevan sopimuksen määräykset ovat, mikäli ne kuuluvat lainsäädännön alaan, voimassa niin kuin siitä on sovitettu.

2 §
Tarkempia säännöksiä tämän lain täytäntöönpanosta annetaan tarvittaessa asetuksella.

3 §
Tämä laki tulee voimaan asetuksella säädettävänä ajankohtana.

Helsingissä 12 päivänä maaliskuuta 1999

Tasavallan Presidentti

MARTTI AHTISAARI

Ulkoasiainministeri *Tarja Halonen*

HE 277/1998
VaVM 67/1998
EV 267/1998

N:o 902

Asetus

Pohjoismaiden ympäristörahoitusyhtiötä koskevan sopimuksen voimaansaattamisesta ja sen eräiden määräysten hyväksymisestä annetun lain voimaantulosta

Annettu Helsingissä 17 päivänä syyskuuta 1999

Ulkoasiainministerin esittelystä säädetään:

1 §
Helsingissä 6 päivänä marraskuuta 1998 Tanskan, Suomen, Islannin, Norjan ja Ruotsin välillä tehty Pohjoismaiden ympäristörahoitusyhtiötä koskeva sopimus, jonka eräät määräykset on hyväksytty 12 päivänä maaliskuuta 1999 annetulla lailla (901/1999) ja jonka tasavallan presidentti on ratifioinut niin ikään 12 päivänä maaliskuuta 1999, tulee

voimaan 9 päivänä lokakuuta 1999 niin kuin siitä on sovittu.

2 §
Pohjoismaiden ympäristörahoitusyhtiötä koskevan sopimuksen eräiden määräysten hyväksymisestä 12 päivänä maaliskuuta 1999 annettu laki (901/1999) ja tämä asetus tulevat voimaan 9 päivänä lokakuuta 1999.

Helsingissä 17 päivänä syyskuuta 1999

Tasavallan Presidentti

MARTTI AHTISAARI

Vt. ulkoasiainministeri
Pääministeri *Paavo Lipponen*

N:o 903

Asetus

**vuoden 1995 kansainväliseen viljasopimukseen sisältyvän elintarvikeapua koskevan
vuoden 1999 yleissopimuksen väliaikaisesta soveltamisesta**

Annettu Helsingissä 17 päivänä syyskuuta 1999

Ulkoasiainministerin esittelystä säädetään:

1 §
Vuoden 1995 kansainväliseen viljasopimukseen sisältyvää, Lontoossa 13 päivänä huhtikuuta 1999 tehtyä elintarvikeapua koskevaa vuoden 1999 yleissopimusta, jonka tasavallan presidentti on hyväksynyt 18 päivänä kesäkuuta 1999 ja jota koskeva hyväksymisasiakirja on talletettu Yhdistyneiden Kan-

sakuntien pääsihteerin huostaan 19 päivänä heinäkuuta 1999, sovelletaan väliaikaisesti 1 päivästä heinäkuuta 1999 niin kuin siitä on sovittu.

2 §
Tämä asetus tulee voimaan 22 päivänä syyskuuta 1999.

Helsingissä 17 päivänä syyskuuta 1999

Tasavallan Presidentti
MARTTI AHTISAARI

Vt. ulkoasiainministeri
Pääministeri *Paavo Lipponen*

(Asetuksessa mainittu sopimus on nähtävänä ja saatavissa ulkoasiainministeriössä, joka myös antaa siitä tietoja suomeksi ja ruotsiksi.)

N:o 904

Asetus

sosiaali- ja terveydenhuollon asiakasmaksuista annetun asetuksen 15 §:n muuttamisesta

Annettu Helsingissä 17 päivänä syyskuuta 1999

Sosiaali- ja terveysministeriön toimialaan kuuluvia asioita käsittelemään määrätyn peruspalveluministerin esittelystä

lisätään sosiaali- ja terveydenhuollon asiakasmaksuista 9 päivänä lokakuuta 1992 annetun asetuksen (912/1992) 15 §:ään, sellaisena kuin se on osaksi asetuksessa 1089/1996, uusi 5 momentti seuraavasti:

15 §

Pitkäaikainen laitoshoido

Ennen pitkäaikaisen laitoshoidon maksun määräämistä tulee selvittää, onko palvelun käyttäjä ennen laitoshoidon alkamista elänyt yhteistaloudessa avioliitossa tai avioliiton omaisissa olosuhteissa tai onko hänellä alaikäisiä lapsia, joiden elatus on ollut kokonaan tai osittain riippuvainen palvelun käyttäjän tuloista. Selvityksen perusteella maksu tulee tarvittaessa määrätä sosiaali- ja terveydenhuollon asiakasmaksuista annetun lain (734/1992) 11 §:n säännös huomioon ottaen

1 momentissa säädettyä alemmaksi siten, että yhteistaloudessa eläneen henkilön ja alaikäisten lasten elatus tulee asianmukaisesti turvatuksi. Selvityksessä tulee myös ottaa huomioon, mitä lapsen elatuksesta annetun lain (704/1975) 3 §:n 2 momentissa säädetään vanhempien vastuusta 18 vuotta täyttäneen lapsen koulutuksesta aiheutuviin kustannuksiin.

Tämä asetus tulee voimaan 1 päivänä lokakuuta 1999.

Ennen asetuksen voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Helsingissä 17 päivänä syyskuuta 1999

Tasavallan Presidentti
MARTTI AHTISAARI

Peruspalveluministeri *Eva Biaudet*

N:o 905

Asetus

työsuojelun valvonnasta annetun asetuksen 36 a §:n muuttamisesta

Annettu Helsingissä 16 päivänä syyskuuta 1999

Peruspalveluministerin esittelystä
muutetaan työsuojelun valvonnasta 21 päivänä joulukuuta 1973 annetun asetuksen (954/1973) 36 a §, sellaisena kuin se on asetuksessa 1256/1993, seuraavasti:

36 a §
Valvontalain 21 a §:n 1 momentissa tarkoitetun perusilmoituksen tehneen työvoimain palvelujen tarjoajan on annettava kotipaikan työsuojeluviranomaiselle kirjallinen tieto ilmoituksen tekemisestä ja tarvittavat yhteys-

tiedot. Ilmoitus on tehtävä hyvissä ajoin ennen toiminnan aloittamista.

Tämä asetus tulee voimaan 1 päivänä lokakuuta 1999.

Helsingissä 1 päivänä syyskuuta 1999

Tasavallan Presidentti
MARTTI AHTISAARI

Peruspalveluministeri *Eva Biaudet*

N:o 906

Asetus**siviilipalvelusasetuksen 6 §:n muuttamisesta**

Annettu Helsingissä 17 päivänä syyskuuta 1999

Työministerin esittelystä
muutetaan 30 päivänä joulukuuta 1991 annetun siviilipalvelusasetuksen (1725/1991) 6 §:n 72 ja 75 kohta, sellaisina kuin ne ovat asetuksessa 176/1999, sekä
lisätään 6 §:ään, sellaisena kuin se on osittain asetuksissa 1373/1992, 917/1994, 83/1998 ja 176/1999 uusi 76—91 kohta, seuraavasti:

6 §	Association for Child and Family Guidance ry;
<p><i>Yksityisoikeudelliset siviilipalveluslaitokset</i></p> <p>Siviilipalveluslain 15 §:n 1 momentin 4 kohdassa tarkoitettuja siviilipalveluslaitoksia ovat:</p> <p>_____</p> <p>72) Frikyrklig Samverkan FS rf;</p> <p>_____</p> <p>75) Snellman-korkeakoulun kannatusyhdistys ry;</p> <p>76) Espoon musiikkiopiston kannatusyhdistys — Esbo musikinstitut understödsförening ry;</p> <p>77) Mielenterveyden Keskusliitto ry;</p> <p>78) Tapanilan Erä ry;</p> <p>79) Tikkurilan Montessori-päiväkodin kannatusyhdistys ry;</p> <p>80) Suomen Kasvatus- ja perheneuvontaliitto — Förbundet för uppfostrings- och familjerådgivning i Finland — The Finnish</p>	<p>81) Suomen Latu ry;</p> <p>82) Svenska litteratursällskapet i Finland rf;</p> <p>83) Helsingin Konservatorion Säätiö;</p> <p>84) Lahden kansanopiston säätiö;</p> <p>85) Mustilan Kotikunnas Säätiö — Arboretum Mustila Stiftelsen;</p> <p>86) Pakilan sairaus- ja vanhainkosisäätiö;</p> <p>87) Suomen Adventtikirkko;</p> <p>88) Kauniaisten musiikkiopiston kannatusyhdistys — Understödsföreningen för Grankulla musikinstitut ry;</p> <p>89) Suomen Palloliiton Uudenmaan piiri ry;</p> <p>90) Samfundet Folkhälsan i svenska Finland rf;</p> <p>91) Laptuote-säätiö.</p>

Tämä asetus tulee voimaan 1 päivänä lokakuuta 1999.

Helsingissä 17 päivänä syyskuuta 1999

Tasavallan Presidentti
MARTTI AHTISAARI

Työministeri *Sinikka Mönkäre*

N:o 907

Valtioneuvoston päätös**maataloudesta peräisin olevien nitraattien vesiin pääsyn rajoittamisesta annetun valtioneuvoston päätöksen muuttamisesta**

Annettu Helsingissä 16 päivänä syyskuuta 1999

Valtioneuvosto on ympäristöministeriön esittelystä *muuttanut* maataloudesta peräisin olevien nitraattien vesiin pääsyn rajoittamisesta annetun valtioneuvoston päätöksen (219/1998) 3 §:ää, 4 §:ää, 6 §:n 1 ja 2 momenttia ja päätöksen liitettä 1; sekä

lisännyt 6 §:ään uuden 2 momentin, jolloin nykyinen 2 momentti siirtyy uudeksi 3 momentiksi, 7 §:ään uuden 4 momentin sekä uuden liitteen 3 seuraavasti:

3 §

Hyvän maatalouskäytännön ohjeet

Maa- ja puutarhatalouden harjoittamisessa noudatetaan mitä jäljempänä säädetään. Karjanlannan varastoinnissa ja käytössä noudatetaan, sen lisäksi mitä 4—6 §:ssä säädetään, liitettä 3. Liitteessä 1 annetaan lisäksi suositukset karjanlannan käyttöön liittyvistä menettelytavoista.

4 §

Lannan varastointi

Joulukuun 1 päivästä 1999 alkaen lannan ja virtsan varastointitilan tulee olla riittävän suuri, jotta siihen voidaan varastoida syntynyt lanta 5 §:n tarkoittamana levityskieltoaikana. Tammikuun 1 päivästä 2002 alkaen lannan ja virtsan varastotilan tulee olla riittävän suuri, jotta siihen voidaan varastoida 12 kuukauden aikana kertynyt lanta lukuunottamatta samana laidunkautena eläinten laidunnuksen yhteydessä laitumelle jäävää lantaa. Varaston mitoituksessa voidaan ottaa huo-

mioon myös viljelijöiden yhteiset varastot, lannan luovutus sitä hyödyntävälle yritykselle tai toiselle viljelijälle taikka muut vastaavat lannan määrään vaikuttavat tekijät. Pihatto-tyyppiset kuivikepohjat otetaan huomioon lannan varastotilana. Lannan varastointitilojen ja lantakourujen tulee olla vesitiiviitä. Rakenteiden ja laitteiden tulee olla sellaisia, ettei lannan varastointitilan tyhjennyksen ja lannan siirron aikana tapahdu vuotoja. Varastointitilojen mitoituksessa noudatetaan liitteen 2 mukaisia ohjearvoja.

Lantaa voidaan varastoida asianmukaisesti tehdyssä ja peitettyssä lantapatterissa vain, jos varastoinnissa noudatetaan liitteen 3 mukaista menettelyä, ja jos päästöt vesiin voidaan estää. Lantapatteria ei saa sijoittaa tulvanalaisille alueille eikä pohjavesialueille. Lantapatterivarastoinnista on tehtävä ilmoitus ennen siihen ryhtymistä kunnan ympäristönsuojeluviranomaiselle lukuun ottamatta tiloja, jotka kuuluvat maatalouden ympäristöohjelman tai maatalouden ympäristötukijärjestelmän piiriin. Tällaisten tilojen osalta kunnan maaseutuelinkeinoviranomainen toimittaa lantapatterivarastointia koskevan luvan tiedoksi kunnan ympäristönsuojeluvir-

ranomaiselle välittömästi luvan myönnettyään.

6 §

Lannoitemäärät

Typpilannoitus mitoitetaan ja lannoitteet levitetään keskimääräisen satotason, viljelyvyöhykkeen ja viljelykiertojen perusteella siten, että tavoitteena on maan ravinnetasapainon säilyminen.

Typpilannoituksen mitoituksessa ja levityksessä tulee ottaa huomioon myös pellon maalaji, multavuus, kaltevuus, veden läpäisykyky sekä tulvaherkkyys.

Tilalla voidaan käyttää peltojen lannoitukseen typpeä vuosittain enintään seuraavat määrät, jotka sisältävät sekä väkilannoitteen että käytetyn karjanlannan ja orgaanisten lannoitteiden sisältämät typpimäärät:

1) syysvilja 200 kg typpeä/ha/vuosi, josta enintään 30 kg typpeä/ha syksyllä ja 170 kg typpeä/ha keväällä, kestotyppeä käytettäessä

Helsingissä 16 päivänä syyskuuta 1999

levitetään enintään 40 kg typpeä/ha syksyllä ja 160 kg typpeä/ha keväällä;

2) peruna 130 kg typpeä/ha/vuosi;

3) heinä ja laidun, säilörehu ja puutarhakasvit 250 kg typpeä/ha/vuosi; sekä

4) kevätilja, sokerijuurikas, öljykasvit ja muut enintään 170 kg typpeä/ha/vuosi.

7 §

Muut määräykset

Edellä 6 §:ssä tarkoitetut lannoitteet tulee levittää pellolle siten, että valumat vesiin estetään mahdollisimman tehokkaasti.

8 §

Voimaantulo

Tämä päätös tulee voimaan 1 päivänä lokakuuta 1999.

Ympäristöministeri *Satu Hassi*

Hallitusneuvos Ulla Kaarikivi-Laine

SUOSITUS KARJANLANNAN VARASTOINNISTA JA KÄYTÖSTÄ PERÄISIN OLEVIEN NITRAATTIEN HUUHTOUTUMISEN VÄHENTÄMISEKSI

1. Lannan oikea-aikainen käyttö

Lantaa ei levitetä routaantuneeseen tai lumipeitteiseen maahan. Lanta tulisi levittää kasvukauden aikana, ensisijaisesti keväällä ennen muokkausta.

Keväällä lannan levitys voidaan aloittaa, kun lumi on sulanut, pellon pinta kuivunut ja sulamisvedet ovat valuneet pois, vaikka maa on syvemältä vielä roudassa, jos levitys ei aiheuta vesien pilaantumisvaaraa.

Syksyllä tapahtuvaa lannanlevitystä tulee välttää, ellei kysymyksessä ole syysvilja- tai nurmikasvuston perustaminen. Turvemailla lannan syyslevityksestä pyritään luopumaan, koska ravinnehuuhtouma on siellä erityisen suurta.

Lannan levityksen jälkeen pelto muokataan mahdollisimman nopeasti, noin neljän tunnin sisällä lannan levityksestä, ammoniakkin haihtumisen ja hajuhaittojen vähentämiseksi. Lietelannan ja virtsan osalta suositellaan sijoituslannoitusta. Erityisen suositeltavaa on, että kasvukauden aikana voidaan lietalantaa ja virtsaa levittää sijoittamalla sekä pintalannoituksena (mieluiten letkulevittimellä) esimerkiksi oraille ja nurmille.

Jos lantaa kuitenkin joudutaan levittämään syksyllä muualle kuin perustettaville nurmille tai syysviljoille, käytetään levityksessä kevätlevitykseen verrattuna pienempiä levitysmääriä. Syksyllä lannan mukana levitetty typpi otetaan huomioon seuraavan kevään lannoituksessa.

Kesantopellolle lantaa levitetään vasta välittömästi ennen kesantokauden jälkeisen kasvin kylvöä tai nurmen perustamista. Peltoon perustetaan tyyppiä sitova kasvusto saman kasvukauden aikana. Ammoniakkin haihtumisen vähentämiseksi lanta tulisi levittää viileällä ja tyynellä säällä. Levitysajan kohtaa valittaessa on syytä ottaa huomioon myös lannan levityksestä aiheutuva haitta naapureille.

2. Lannan levityspaikka

Kotieläinten lanta levitetään siten, ettei lantaa tai sen sisältämiä ravinteita pääse valumaan vesistöön tai ojaan eikä pohjavesien pilaantumisvaaraa aiheudu. Lannan levitystä rajoitetaan alueilla, joilla lantavesien imeytyminen pohjavesiesiintymiin on mahdollista.

Ravinteiden vesiin pääsyä voidaan vähentää jättämällä vesistöjen rantaan ja valtaojien varsille suojavyöhykkeitä, joille ei levitetä kotieläinten lantaa. Suojavyöhykkeen leveys on harkittava tapauskohtaisesti. Suositusleveys on vähintään 10 metriä.

Suojavyöhykkeen leveyteen vaikuttavat mm. lannan laatu ja levitys- ja multaustapa sekä lohkon ominaisuudet, kuten maan viettävyys sekä monivuotisen vyöhykkeen kasvipöteisyys.

Talovesien hankintaan käytettävien kaivojen ja lähteiden ympärille jätetään maaston korkeussuhteista, kaivon rakenteesta ja maalajista riippuen vähintään 30—100 metrin levyinen suojavyöhyke käsittelemättä kotieläinten lannalla.

3. Lannan varastointi

Lantavarastojen ja -kourujen rakentamistekniset ohjeet on esitetty maa- ja metsätalousministeriön rakentamisohjeessa MRO C 4 (RT MTH-20920).

LANNAN VARASTOINTI PATERISSA

Työteknisistä ja hygieenisistä syistä kuivalantaa voidaan varastoida myös muualla kuin kotieläinsuojien yhteydessä olevassa lantassa. Tällaisessa ns. lannan kaukovarastoinnissa varastoinnin tulee tapahtua asianmukaisessa lantavarastossa tai poikkeustapauksissa peitetyissä pattereissa. Lannan kuormaaminen kotieläinsuojasta ajoneuvoon tulee tehdä tiivispohjaisella alustalla. Lastauspaikka tulisi kattaa silloin, kun kyseessä on jatkuvatoiminen kuormaaminen. Katteena voidaan käyttää myös kevytpeitettä.

Kompostointilaitoksessa käsitelty lanta, jonka kuiva-ainepitoisuus on vähintään 30 %, voidaan siirtää 3 kk:n lantalavarastoinnin jälkeen patteriin.

Lantapatteri sijoitetaan tasaisen peltolohkon keskelle tai loivasti kaltevalle pellolle lähelle pellon yläreunaa. Lantapatteria ei sijoiteta 100 metriä lähemmäksi vesistöä tai valtaajaa eikä 100 metriä lähemmäksi talousvesikaivoa.

Perustettavan patterin pohjalle levitetään mutaa tai turvetta vähintään 15 cm:n kerros ravinnevalumiin talteenottamiseksi. Talvella patterintekopaikalta poistetaan lumi. Lantapatteroidaan yhdessä tai muutamassa suuremmissa aumassa. Varastoiminen erillisissä kasoissa pitkin peltoa on lannan levitystä. Yhteen patteriin sijoitetaan vähintään yhden peltohehtaarin tarvitsema lantamäärä. Lantapatterin tekoa vuosittain samaan paikkaan vältetään.

Lantapatteri peitetään aina peitteellä tai vähintään 10 cm:n turve-, olki- tai muulla vastaavalla suojakerroksella, jotta ylimääräinen valunta ja haihdunta estetään. Syksyllä tehty patteri levitetään seuraavana keväänä sulaan maahan. Luonnonmukaisessa viljelyssä lantapatteri voidaan levittää maahan pitemmänkin kompostointiajan jälkeen.

N:o 908

Maa- ja metsätalousministeriön päätös**maaseutuelinkeinojen valituslautakunnan suoritteista perittävistä maksuista annetun maa- ja metsätalousministeriön päätöksen 3 §:n 1 momentin muuttamisesta**

Annettu Helsingissä 15 päivänä syyskuuta 1999

Maa- ja metsätalousministeriö on *muuttanut* maaseutuelinkeinojen valituslautakunnan suoritteista perittävistä maksuista 28 päivänä joulukuuta 1994 annetun päätöksen (1/1995) 3 §:n 1 momentin seuraavasti:

3 §

Maksuttomat suoritteet

Edellä 1 §:ssä tarkoitettua käsittelymaksua ei kuitenkaan peritä:

1) luottojen maksuhelpotusta, vapaaehtoisista velkajärjestelyä tai valtion takautumisvaatimuksesta luopumista koskevassa asiassa;

2) asiassa, jossa valituslautakunnan päätöksen seurauksena on tuen lisääminen, silloin kun tuki on tukijärjestelmästä tiettyjen peltokasvien viljelijöille annetun neuvoston asetuksen (ETY) N:o 1765/92 15 artiklan 3 kohdan tai naudanliha-alan yleisestä markkinajärjestelystä annetun neuvoston asetuksen (ETY) N:o 805/68 30 a artiklan taikka yhteisen maatalouspolitiikan mukaisia suoran tuen järjestelmiä koskevista yhteisistä säännöistä annetun neuvoston asetuksen (EY) N:o 1259/1999 2 artiklan nojalla maksettava vähentämättömänä tai kun muun tuen lisäämisen todetaan johtuneen maaseutuelinkei-

nojen tukitehtäviä hoidettaessa noudatettava menettelystä annetun lain (1336/1992) 6 §:ssä tarkoitetusta hakijasta riippumattomasta syystä;

3) kasvinsuojelulain tai eläintautilain nojalla annettavan taikka yleisen edun kannalta tärkeässä ympäristön- tai työympäristönsuojeluun liittyvässä asiassa annettavan päätöksen kyseessä ollessa;

4) käsittelymaksun oikaisuvaatimukseen annettavasta päätöksestä;

5) täytäntöönpanon kieltoa tai keskeyttämistä koskevassa asiassa; eikä

6) asiassa, jossa päätösasiakirja on muualla laissa säädetty maksuttomaksi.

— — — — —
Tämä päätös tulee voimaan 1 päivänä lokakuuta 1999.

Tätä päätöstä sovelletaan sen voimaantulon jälkeen annettaviin maaseutuelinkeinojen valituslautakunnan päätöksiin.

Helsingissä 15 päivänä syyskuuta 1999

Maa- ja metsätalousministeri *Kalevi Hemilä*Hallitussihteeri *Sinikka Silén*

N:o 909

Maa- ja metsätalousministeriön ilmoitus eräistä päätöksistä

Annettu Helsingissä 15 päivänä syyskuuta 1999

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 nimike	MMM:n määräys- kokoelman n:o	antopäivä	voimaan- tulopäivä
MMMp hedelmän- ja vihannestuottajaorgani- saatioille maksettavan yhteisön taloudellisen tuen viitekaudesta	115/1999	15.9.1999	22.9.1999

Edellä mainittu päätös on julkaistu maa- ja metsätalousministeriön määräyskokoelmassa. Päätös on saatavissa maa- ja metsätalousministeriön tietopalvelukeskuksesta, osoite Liisankatu 8, PL 250, 00171 Helsinki, puh. (09) 134 211.

Helsingissä 15 päivänä syyskuuta 1999

Maa- ja metsätalousministeri *Kalevi Hemilä*

Maatalousneuvos *Taina Vesanto*