

SUOMEN SÄÄDÖSKOKOELMA

2000

Julkaistu Helsingissä 3 päivänä marraskuuta 2000

N:o 898—909

SISÄLLYS

N:o		Sivu
898	Laki valtion talousarviosta annetun lain 3 a ja 3 b §:n muuttamisesta	2325
899	Tasavallan presidentin asetus Suomen ulkomaanedustustojen sijaintipaikoista annetun tasavallan presidentin asetuksen muuttamisesta	2327
900	Tasavallan presidentin asetus poikkeusoloihin varautumista koskevien tehtävien hoitamisesta Ahvenanmaan maakunnassa	2328
901	Valtioneuvoston asetus yhteiskuntatieteellisistä tutkinnoista annetun asetuksen muuttamisesta	2330
902	Valtioneuvoston asetus Sibelius-Akatemian tutkinnoista annetun asetuksen muuttamisesta	2331
903	Valtioneuvoston asetus oman asunnon hankintaan myönnettävien lainojen korkotuesta annetun asetuksen 1 ja 2 §:n muuttamisesta	2332
904	Valtioneuvoston asetus omistusasuntojen korkotukilainojen yleisistä ehdoista annetun valtioneuvoston päätöksen muuttamisesta	2333
905	Kauppa- ja teollisuusministeriön asetus sähkökauppojen selvittämiseen liittyvässä tiedonvaihdossa noudatettavasta menettelystä annetun kauppa- ja teollisuusministeriön päätöksen 3 §:n muuttamisesta	2335
906	Kauppa- ja teollisuusministeriön asetus tyyppikuormituskäyristä sähkökauppojen selvittämisessä annetun kauppa- ja teollisuusministeriön päätöksen muuttamisesta	2336
907	Maa- ja metsätalousministeriön asetus rehunurmelle maksettavasta kansallisesta tuesta vuodelta 2000	2338
908	Maa- ja metsätalousministeriön asetus vehnälle maksettavasta kansallisesta tuesta vuodelta 2000	2339
909	Maa- ja metsätalousministeriön asetus kanojen eläinyksikköä kohti maksettavasta kansallisesta tuesta vuodelta 2000	2340

N:o 898

Laki

valtion talousarviosta annetun lain 3 a ja 3 b §:n muuttamisesta

Annettu Helsingissä 3 päivänä marraskuuta 2000

Eduskunnan päätöksen mukaisesti
muutetaan valtion talousarviosta 13 päivänä toukokuuta 1988 annetun lain (423/1988) 3 a §:n 1 momentti ja 3 b §:n 1 momentti, sellaisina kuin ne ovat 3 a §:n 1 momentti laissa 217/2000 ja 3 b §:n 1 momentti laissa 430/1998, seuraavasti:

3 a §

Nettobudjetointi

Talousarvioon voidaan ottaa seuraavista tuloista ja menoista vain niiden erotusta vastaavat tuloarviot tai määrärahat (*nettobudjetointi*):

1) uudet valtionlainat, valtionlainoista saa-

tavat emissiovoitot ja pääomavoitot ja valtionlainojen pääomaa suojaavista johdannaisista kertyvät tulot sekä valtionvelan kuolelutukset, valtionlainoihin liittyvät pääomatappiot ja emissiotappiot ja valtionlainojen pääomaa suojaavista johdannaisista aiheutuvat menot;

2) valtionlainoista saatavat korkotulot ja valtionlainojen koronmaksua suojaavista johdannaisista kertyvät tulot sekä valtionlainoista

HE 122/2000
VaVM 16/2000
EV 117/2000

aiheutuvat korkomenot ja valtionlainojen koronmaksua suojaavista johdannaisista aiheutuvat menot;

3) viraston tai laitoksen toiminnasta kertyvät tulot ja siitä aiheutuvat menot;

4) osakkeiden myynnistä kertyvät tulot sekä myyntiin liittyvät myyntipalkkiot ja valtion ostajan puolesta vastattavaksi ottamat maksuvelvoitteet;

5) eläkelaitokselle lain nojalla maksettava maksuvalmiussuoritus ja suorituksen palautus valtiolle;

6) lakiin perustuva valtionapu kunnalle ja kunnan maksettavaksi valtiolle valtionapujärjestelmän määräytymisperusteiden mukaan tuleva määrä.

3 b §

Valtion tilinpäätöksen mukaisen ylijäämän tai alijäämän huomioon ottaminen talousarviossa

Talousarvion katteeksi voidaan valtion ti-

Helsingissä 3 päivänä marraskuuta 2000

**Tasavallan Presidentti
TARJA HALONEN**

linpäätöksen valmistuttua ottaa enintään se määrä, jolla valtion tilinpäätöksen osoittama varainhoitovuoden lopun kumulatiivinen ylijäämä ylittää 500 miljoonaa euroa. Tämä määrä voidaan ottaa talousarvion katteeksi seuraavan tilinpäätöksen valmistumiseen asti. Talousarvion kattamiseen käytettävissä olevaa kumulatiivisen ylijäämän määrää laskettaessa on vähennyksenä otettava huomioon varainhoitovuoden talousarvion katteeksi talousarviossa tai lisätalousarviossa otettu kumulatiivisen ylijäämän määrä.

Tämä laki tulee voimaan 3 päivänä marraskuuta 2000. Lain 3 a §:n säännöksiä nettobudjetoinnista sovelletaan kuitenkin vasta 1 päivästä tammikuuta 2001.

Valtiovarainministeri *Sauli Niinistö*

N:o 899

Tasavallan presidentin asetus**Suomen ulkomaanedustustojen sijaintipaikoista annetun tasavallan presidentin asetuksen muuttamisesta**

Annettu Helsingissä 27 päivänä lokakuuta 2000

Tasavallan presidentin päätöksen mukaisesti, joka on tehty ulkoasiainministerin esittelystä, *muutetaan* Suomen ulkomaanedustustojen sijaintipaikoista 3 päivänä maaliskuuta 2000 annetun tasavallan presidentin asetuksen (262/2000) 4 §:n 1 ja 2 momentti sekä *lisätään* asetuksen 3 §:ään uusi 2 momentti seuraavasti:

3 §

Muut diplomaattiset edustustot

Suomella on kunniapääkonsulaatin yhteydessä toimiva lähetetyn virkamiehen johtama konsuliasioiden toimisto Sydneyssä (Australiassa) ja Vancouverissa (Kanada).

4 §

Konsulaatit

Suomella on lähetetyn virkamiehen johtama pääkonsulaatti seuraavissa paikoissa: Los Angeles ja New York (Amerikan yhdysvallat),

Helsingissä 27 päivänä lokakuuta 2000

Hongkong ja Shanghai (Kiina), Göteborg (Ruotsi), Hampuri (Saksa) ja Pietari (Venäjä).

Suomella on lähetetyn virkamiehen johtama konsulaatti Las Palmasissa (Espanja) ja Torontossa (Kanada).

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2001.

Ennen asetuksen voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Sydneyn, Toronton ja Vancouverin kunniapääkonsulaateissa tämän asetuksen voimaan tullessa olevat virkamiehet toimivat jatkossa mainittuihin kaupunkeihin tällä asetuksella perustetuissa edustustoissa.

Tasavallan Presidentti**TARJA HALONEN**Ulkoasiainministeri *Erkki Tuomioja*

N:o 900

Tasavallan presidentin asetus
poikkeusoloihin varautumista koskevien tehtävien hoitamisesta Ahvenanmaan
maakunnassa

Annettu Helsingissä 27 päivänä lokakuuta 2000

Tasavallan presidentin päätöksen mukaisesti, joka on tehty oikeusministerin esittelystä, säädetään 16 päivänä elokuuta 1991 annetun Ahvenanmaan itsehallintolain (1144/1991) 32 §:n nojalla, sellaisena kuin se on osaksi laissa 1556/1994, ja Ahvenanmaan maakuntahallituksen suostumuksella:

1 §

Ahvenanmaan maakunnassa niistä valtakunnan viranomaisille kuuluvista valmistelevista hallintotehtävistä ja muista valmistelevista tehtävistä, jotka kuuluvat väestönsuojeluun, huoltovarmuuteen tai yleiseen poikkeusoloihin varautumiseen, huolehtivat valtakunnan ja maakunnan viranomaiset yhdessä siten kuin tässä asetuksessa säädetään.

2 §

Edellä 1 §:ssä tarkoitettuja tehtäviä ovat:

1) *väestönsuojelussa* tehtävät, jotka pelastustoimilain (561/1999) mukaan kuuluvat Ahvenanmaan lääninhallitukselle väestönsuojelusta vastaavana viranomaisena;

2) *huoltovarmuudessa* tehtävät, jotka huoltovarmuuden turvaamisesta annetun lain (1390/1992), turvavarastolain (970/1982), lääkkeiden velvoitevarastoinnista annetun lain (402/1984) sekä tuontipolttoaineiden velvoitevarastoinnista annetun lain (1070/1994) mukaan kuuluvat Huoltovarmuuskeskukselle;

3) *yleisessä poikkeusoloihin varautumisessa* valmistelut, joista säädetään valmiuslain (1080/1991) 40 §:ssä.

3 §

Tässä asetuksessa säädettyjä tehtäviä varten on *valmiusasioiden yhteistyövaltuuskunta*, jota johtavat maaherra ja maaneuvos. Valtuuskun-

taan kuuluu maakunnan ja valtakunnan viranomaisten edustajia sen mukaan kuin valtuuskunnan työjärjestyksessä tarkemmin määrätään.

Yhteistyövaltuuskunnassa maaherran sijaisena on lääninhallituksen hallintojohtaja ja maaneuvoksen sijaisena varamaaneuvos.

4 §

Yhteistyövaltuuskunnan tehtävänä on:

1) valvoa ja yhteensovittaa valmiussuunnittelua ja huolehtia siitä, että valmiuslain 40 §:ssä tarkoitettun poikkeusoloihin varautumiseen ryhdytään;

2) tehdä aloitteita poikkeusoloihin varautumiseksi sekä avustaa poikkeusoloihin varautumiseksi tehtävien suunnitelmien laatimisessa ja täytäntöönpanossa;

3) antaa lausuntoja periaatteellisesti tärkeissä kysymyksissä;

4) seurata hallinnon kehitystä yleisessä poikkeusoloihin varautumisessa;

5) käsitellä yhdessä Huoltovarmuuskeskuksen kanssa huoltovarmuutta sekä varmuus- ja turvavarastoja koskevia asioita;

6) käsitellä muita maakunnan valmiussuunnittelua, väestönsuojelua ja maakunnan johdokeskusta koskevia asioita.

5 §

Maaherra ja maaneuvos ratkaisevat yhteis-

työvaltuuskunnan käsiteltävinä olevat asiat neuvoteltuaan keskenään. Maaneuvos tekee päätökset maakunnan toimivaltaan kuuluvissa asioissa ja maaherra muissa asioissa. Maaherra päättää asioista, jotka koskevat valtion turvallisuutta.

6 §

Maakuntahallitus voi lääninhallitusta kuulutaan antaa valmiussuunnitteluun liittyviä erityisiä tehtäviä sellaiselle vapaaehtoiselle järjestölle, jonka toimialue käsittää Ahvenanmaan maakunnan. Järjestölle ei kuitenkaan voida antaa tehtäviä, joihin sisältyy merkittävää julkisen vallan käyttöä.

7 §

Lääninhallituksen on kerran vuodessa annettava Huoltovarmuuskeskukselle raportti ajankohtaisesta valmiussuunnittelusta maakunnassa.

Helsingissä 27 päivänä lokakuuta 2000

Tasavallan Presidentti

TARJA HALONEN

8 §

Tarkemmat määräykset maakunnan ja valtakunnan edustajista yhteistyövaltuuskunnassa sekä yhteistyövaltuuskunnan kokoontumisista, sihteerin tehtävien hoitamisesta ja sisäisestä työnjaosta annetaan työjärjestyksessä, jonka lääninhallitus ja maakuntahallitus hyväksyvät.

9 §

Tämä asetus tulee voimaan 1 päivänä joulukuuta 2000.

Tällä asetuksella kumotaan Ahvenanmaan maakunnan väestönsuojelun valmiustehtävien hoidosta 5 päivänä helmikuuta 1988 annettu asetus (140/1988) ja eräiden vuoden 1951 Ahvenanmaan itsehallintolain nojalla annettujen sopimusasetusten voimassaolon pidentämisestä 30 päivänä joulukuuta 1992 annettun asetuksen (1594/1992) 1 §:n 3 kohta.

Oikeusministeri *Johannes Koskinen*

N:o 901

Valtioneuvoston asetus**yhteiskuntatieteellisistä tutkinnoista annetun asetuksen muuttamisesta**

Annettu Helsingissä 26 päivänä lokakuuta 2000

Valtioneuvoston päätöksen mukaisesti, joka on tehty opetusministeriön esittelystä, lisätään yhteiskuntatieteellisistä tutkinnoista 30 päivänä maaliskuuta 1994 annetun asetuksen (245/1994) 12 §:ään uusi 3 momentti ja asetukseen uusi 14 a § seuraavasti:

4 luku

Tieteellinen jatkokoulutus

12 §

Tieteellisen jatkokoulutuksen tavoitteet

Lisensiaatin tutkintoon sisältyvän erikoistumiskoulutuksen tavoitteena on, että koulutuksessa oleva perehtyy hyvin erikoisalansa tieteelliseen tietoon, hankkii erikoisalallaan tarvittavat tiedot ja taidot sekä kyvyn itsenäiseen toimintaan omalla erikoisalallaan.

14 a §

Lisensiaatin tutkinto ja erikoistumiskoulutus

Kun lisensiaatin tutkinto suoritetaan sosi-

Helsingissä 26 päivänä lokakuuta 2000

aalityön alalla valtiotieteiden tai yhteiskuntatieteiden maisterin tutkinnon tai muun vastaavan tutkinnon pohjalta, tutkintoon voidaan sisällyttää erikoistumiskoulutusta sosiaalityön erikoisaloilla.

Erikoistumiskoulutusta sisältävän lisensiaatin tutkinnon laajuus on 80 opintoviikkoa. Erikoistumiskoulutukseen sisältyy järjestelmällinen teoreettinen ja käytännöllinen syvennyminen johonkin erikoistumisalaan ja tutkimus omalta erikoisalalta.

Opetusministeriö päättää kunkin yliopiston esityksestä, minkä erikoisalojen koulutusta kussakin yliopistossa järjestetään.

Tämä asetus tulee voimaan 15 päivänä marraskuuta 2000.

Ennen tämän asetuksen voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Opetusministeri *Maija Rask*Hallitussihteeri *Terttu Ujainen*

N:o 902

Valtioneuvoston asetus**Sibeliuksen Akatemian tutkinnoista annetun asetuksen muuttamisesta**

Annettu Helsingissä 26 päivänä lokakuuta 2000

Valtioneuvoston päätöksen mukaisesti, joka on tehty opetusministeriön esittelystä, muutetaan Sibeliuksen Akatemian tutkinnoista 3 päivänä helmikuuta 1995 annetun asetuksen (148/1995) 2 §:n 3 kohta sekä 12 ja 13 §, sellaisena kuin niistä on 2 §:n 3 kohta asetuksessa 783/1997, seuraavasti:

2 §

Opintojen rakenne

Tutkintoihin johtaviin opintoihin voi kuulua:

3) musiikin alan jatkokoulutuksen tai taidehallinnon alan tuntemusta edellyttävän jatkokoulutuksen opintoja, opin- ja taidonnäyte, lisensiaatintutkimus ja väitöskirja; sekä

12 §

Musiikin tohtorin tutkinto

Musiikin tohtorin tutkinnon suorittamiseksi musiikin alan jatkokoulutukseen otetun opiskelijan on suoritettava tutkintoon kuuluvat

Helsingissä 26 päivänä lokakuuta 2000

opinnot sekä annettava akatemian määräämät julkiset opin- ja taidonnäytteet tai laadittava väitöskirja.

13 §

Musiikin lisensiaatin tutkinto

Jatkokoulutukseen otettu opiskelija voi suorittaa musiikin lisensiaatin tutkinnon, kun hän on suorittanut akatemian määräämän osan jatkokoulutukseen kuuluvista opinnoista. Tutkintoon kuuluu osana lisensiaatintutkimus tai julkiset opin- ja taidonnäytteet.

Tämä asetus tulee voimaan 15 päivänä marraskuuta 2000.

Ennen tämän asetuksen voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimiin.

Opetusministeri *Maija Rask*Hallitussihteeri *Terttu Ujainen*

N:o 903

Valtioneuvoston asetus**oman asunnon hankintaan myönnettävien lainojen korkotuesta annetun asetuksen 1 ja 2 §:n muuttamisesta**

Annettu Helsingissä 26 päivänä lokakuuta 2000

Valtioneuvoston päätöksen mukaisesti, joka on tehty ympäristöministeriön esittelystä *muutetaan* oman asunnon hankintaan myönnettävien lainojen korkotuesta 17 päivänä syyskuuta 1982 annetun asetuksen (672/1982) 1 §:n 2 momentti ja 2 §, sellaisena kuin niistä 1 §:n 2 momentti on asetuksessa 1637/1992 ja 2 § asetuksessa 814/1994, seuraavasti:

1 §

Korkotukilainan yleiset ehdot

senttia korkotukilainasta perittävän vuotuisen koron siitä osasta, joka ylittää 4,5 prosenttia lainan jäljellä olevasta pääomasta.

Lainan korko- ja lyhennysmaksut eräänyvät puolivuositain toukokuun ja marraskuun viimeisinä päivinä, ja niiden yhteismäärän on ensimmäistä ja viimeistä erää sekä koron muutoksista aiheutuvia tarkistuksia lukuun ottamatta oltava koko laina-ajan samansuuruisen tai lainan takaisinmaksun on tapahduttava samansuuruisin lyhennysmaksuin. Lainan saaja ja rahalaitos voivat kuitenkin sopia, että korko- ja lyhennysmaksut eräännyvät kuukausittain ja että lyhennysmaksuja ei eräänny maksettavaksi enintään kahtena lainavuotena.

Tämä asetus tulee voimaan 1 päivänä maaliskuuta 2001.

Ennen 1 päivää tammikuuta 1993 tehtyjen asuntosäästösopimusten mukaisiin korkotukilainoihin sovelletaan kuitenkin edelleen 2 §:n säännöstä sellaisena kuin se on asetuksessa 783/1993.

Tammikuun 1 päivänä 1993 ja sen jälkeen tehtyjen asuntosäästösopimusten mukaisiin, ennen tämän asetuksen voimaantuloa nostettuihin korkotukilainoihin sovelletaan kuitenkin edelleen 2 §:n säännöstä sellaisena kun se on tämän asetuksen tullessa voimaan.

2 §

Korkotuen määrä

Korkotukea maksetaan toistaiseksi 70 pro-

Helsingissä 26 päivänä lokakuuta 2000

Ministeri *Suvi-Anne Siimes*

Ylitarkastaja Jorma Pietiläinen

N:o 904

Valtioneuvoston asetus**omistusasuntojen korkotukilainojen yleisistä ehdoista annetun valtioneuvoston päätöksen muuttamisesta**

Annettu Helsingissä 26 päivänä lokakuuta 2000

Valtioneuvoston päätöksen mukaisesti, joka on tehty ympäristöministeriön esittelystä *kumotaan* omistusasuntojen korkotukilainojen yleisistä ehdoista 24 päivänä marraskuuta 1994 annetun valtioneuvoston päätöksen (1056/1994) 2 §:n 2 ja 4 momentti sekä 4 — 6 §, sekä

muutetaan 3, 10 ja 14 §, sellaisena kuin niistä 14 § on valtioneuvoston päätöksessä 435/1997, seuraavasti:

3 §

Korkotuen määrä

Omakotikorkotukilainalle ja asunto-osakekorkotukilainalle maksetaan korkotukea korkotukilainasta perittävän vuotuisen koron siitä osasta, joka ylittää 4,5 prosenttia lainan jäljellä olevasta pääomasta, lainavuositain seuraavasti:

Lainavuosi	Korkotuki %
1—5	70
6—10	50

Omakotitalon hankinnan korkotukilainalle, asunto-osakkeiden hankinnan korkotukilainalle ja omakotitalon perusparannuksen korkotukilainalle maksetaan korkotukea korkotukilainasta perittävän vuotuisen koron siitä osasta, joka ylittää 4,5 prosenttia lainan jäljellä olevasta pääomasta, lainavuositain seuraavasti:

Lainavuosi	Korkotuki %
1—4	60
5—8	40

10 §

Korkotukilainan lyhennyksen ja koron eräpäivä

Korkotukilainan takaisinmaksun ja lainan lyhennyksen eräpäiviä on enintään kaksi kertaa vuodessa. Lainan korko suoritetaan näinä eräpäivinä. Lainan saaja ja rahalaitos voivat kuitenkin sopia, että korko- ja lyhennysmaksut erääntyvät kuukausittain.

14 §

Voimaantulo

Tämä päätös tulee voimaan 1 päivänä tammikuuta 1995.

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2001.

Korkotukilainoihin, jotka on hyväksytty tai hyväksytään ennen 1 päivää maaliskuuta 2001, sovelletaan säännöksiä sellaisina kuin ne ovat tämän asetuksen tullessa voimaan.

Tämän asetuksen 10 §:n säännöstä sovelletaan kuitenkin myös ennen 1 päivää maaliskuuta 2001 hyväksytyihin tai hyväksyttäviin korkotukilainoihin.

Helsingissä 26 päivänä lokakuuta 2000

Ministeri *Suvi-Anne Siimes*

Ylitarkastaja Jorma Pietiläinen

N:o 905

Kauppa- ja teollisuusministeriön asetus
sähkökauppojen selvittämiseen liittyvässä tiedonvaihdossa noudatettavasta menettelystä
annetun kauppa- ja teollisuusministeriön päätöksen 3 §:n muuttamisesta

Annettu Helsingissä 31 päivänä lokakuuta 2000

Kauppa- ja teollisuusministeriön päätöksen mukaisesti *muutetaan* sähkökauppojen selvittämiseen liittyvässä tiedonvaihdossa noudatettavasta menettelystä 4 päivänä elokuuta 1998 annetun kauppa- ja teollisuusministeriön päätöksen (602/1998) 3 §:n 2 ja 4 momentin seuraavasti:

3 §

Ennakkoilmoitus kiinteästä toimituksesta

Kiinteän toimituksen osapuoli on velvollinen ilmoittamaan viimeistään 40 minuuttia ennen kiinteää toimitusta:

- 1) tasevastaavalleen osapuolittain eritellyn summatiedon hankkimistaan ja toimittamistaan kiinteistä toimituksista; sekä
- 2) avoimelle toimittajalleen summatiedon hankkimistaan ja toimittamistaan kiinteistä toimituksista.

Tasevastaava on velvollinen ilmoittamaan viimeistään 20 minuuttia ennen kiinteää toimitusta tasesähköyksikölle tasevastaavittain eritellyn summatiedon sähkötaseeseensa sisältyvistä tasevastaavien välisiin sähkötaseisiin vaikuttavista kiinteistä toimituksista.

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2001.

Helsingissä 31 päivänä lokakuuta 2000

Kauppa- ja teollisuusministeri *Sinikka Mönkäre*

Ylitarkastaja Petteri Kuuva

N:o 906

Kauppa- ja teollisuusministeriön asetus
tyyppikuormituskäyristä sähkökauppojen selvittämisessä annetun kauppa- ja teollisuus-
ministeriön päätöksen muuttamisesta

Annettu Helsingissä 31 päivänä lokakuuta 2000

Kauppa- ja teollisuusministeriön päätöksen mukaisesti
muutetaan tyyppikuormituskäyristä sähkökauppojen selvittämisessä 22 päivänä kesäkuuta 1998 annetun kauppa- ja teollisuusministeriön päätöksen (491/1998) 3 §, 5 §:n 1 momentti ja liitteen 3 otsikko seuraavasti:

3 §

Tyyppikäyttäjärhyhmät

Jakeluverkonhaltija jakaa pienkäyttäjien sähkökäyttöpaikat seuraaviin tyyppikäyttäjärhyelmiin:

1) ryhmä 1: vakituisena asuntona käytettävät sähkökäyttöpaikat, joissa sähkökäyttö on pääasiassa asumiskäyttöä ja joiden sähkökäyttö on enintään 10 000 kilowattituntia vuodessa;

2) ryhmä 2: vakituisena asuntona käytettävät sähkökäyttöpaikat, joissa sähkökäyttö on pääasiassa asumiskäyttöä ja joiden sähkökäyttö on yli 10 000 kilowattituntia vuodessa;

3) ryhmä 3: muut kuin ryhmään 1 tai 2 kuuluvat sähkökäyttöpaikat.

Asuinkiinteistön kiinteistösähköä koskeva sähkökäyttöpaikka jaetaan ryhmään 1, jos kiinteistön huoneistot kuuluisivat 1 §:n 2 momentissa tarkoitettussa tilanteessa pääasiasa ryhmään 1. Muutoin sähkökäyttöpaikka jaetaan ryhmään 2.

Helsingissä 31 päivänä lokakuuta 2000

Kauppa- ja teollisuusministeri *Sinikka Mönkäre*

Jakeluverkonhaltija voi muuttaa pienkäyttäjän tyyppikäyttäjärhyhmää enintään kerran vuodessa, jos sähkökäyttötarkoitus muuttuu tai pienkäyttäjän sähkökäyttö ylittää tai alittaa 1 momentin 1 tai 2 kohdassa mainitun rajan vähintään viidellä prosentilla.

5 §

Kaksi- tai useampiaikaiseen mittaukseen perustuvan tyyppikuormituskäyrän soveltaminen tyyppikäyttäjärhyelmiin

Ryhmiiin 1—3 kuuluvan sähkökäyttöpaikan taseselvityksen tulee perustua vähintään kaksiaikamittaukseen, jos sähkökäyttöpaikan sähkökäyttö mitataan kaksi- tai useampiaikaisesti. Kaksi- tai useampiaikaisessa mittauksessa käytetään kyseisen vastuualueen jakeluverkonhaltijan aikavyöhykkeitä.

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2001.

Ylitarkastaja Petteri Kuuva

N:o 906

2337

Liite 3

**Ryhmän 3 tyypikuormituskäyrä.
Tuntienergiat (wattitunteina) kun vuosienergia-arvio on 10 000 kWh.**

N:o 907

**Maa- ja metsätalousministeriön asetus
rehunurmelle maksettavasta kansallisesta tuesta vuodelta 2000**

Annettu Helsingissä 1 päivänä marraskuuta 2000

Maa- ja metsätalousministeriön päätöksen mukaisesti säädetään 30 päivänä marraskuuta 1994 maa- ja puutarhatalouden kansallisista tuista annetun lain (1059/1994) 3 §:n 2 momentin nojalla:

1 §	Muu B-alue	585
	Alue A	685
<i>Maksettavan tuen määrä kasvinviljelyn kansallisessa tuessa</i>	Alueet C1—C4	485

Maa- ja puutarhataloustuottajille vuodelta 2000 maksettavasta kasvinviljelyn kansallisesta tuesta annetun valtioneuvoston päätöksen (27/2000) 7 §:ssä tarkoitettuna tukena maksetaan vuodelta 2000 rehunurmelle tukea seuraavasti (mk/ha):

Alue	
Alueiden A ja B saaristoalueet	885

Helsingissä 1 päivänä marraskuuta 2000

2 §

Voimaantulo

Tämä asetus tulee voimaan 8 päivänä marraskuuta 2000.

Ennen asetuksen voimaantuloa voidaan ryhtyä asetuksen täytäntöönpanon edellyttämiin toimenpiteisiin.

Maa- ja metsätalousministeri *Kalevi Hemilä*

Ylitarkastaja Esa Hiiva

N:o 908

**Maa- ja metsätalousministeriön asetus
vehnälle maksettavasta kansallisesta tuesta vuodelta 2000**

Annettu Helsingissä 1 päivänä marraskuuta 2000

Maa- ja metsätalousministeriön päätöksen mukaisesti säädetään 30 päivänä marraskuuta 1994 maa- ja puutarhatalouden kansallisista tuista annetun lain (1059/1994) 3 §:n 2 momentin nojalla:

1 §

*Maksettavan tuen määrä kasvinviljelyn
kansallisessa tuessa*

Maa- ja puutarhataloustuottajille vuodelta 2000 maksettavasta kasvinviljelyn kansallisesta tuesta annetun valtioneuvoston päätöksen (27/2000) 7 §:ssä tarkoitettuna tukena maksetaan vuodelta 2000 vehnälle tukea alueille A ja B 485 mk/ha.

Helsingissä 1 päivänä marraskuuta 2000

2 §

Voimaantulo

Tämä asetus tulee voimaan 8 päivänä marraskuuta 2000.

Ennen asetuksen voimaantuloa voidaan ryhtyä asetuksen täytäntöönpanon edellyttämiin toimenpiteisiin.

Maa- ja metsätalousministeri *Kalevi Hemilä*

Ylitarkastaja Esa Hiiva

N:o 909

**Maa- ja metsätalousministeriön asetus
kanojen eläinyksikköä kohti maksettavasta kansallisesta tuesta vuodelta 2000**

Annettu Helsingissä 1 päivänä marraskuuta 2000

Maa- ja metsätalousministeriön päätöksen mukaisesti säädetään 30 päivänä marraskuuta 1994 maa- ja puutarhatalouden kansallisista tuista annetun lain (1059/1994) 3 §:n 2 momentin nojalla:

1 §

*Maksettavan tuen määrä Etelä-Suomen
kansallisessa tuessa*

Maa- ja puutarhataloustuottajille vuodelta 2000 maksettavasta Etelä-Suomen kansallisesta tuesta annetun valtioneuvoston päätöksen (25/2000) 7 §:ssä tarkoitettuna kanojen eläinyksikkökohtaisena tukena maksetaan vuodelta 2000 tukea alueella A ja B 1 675 mk/eläinyksikkö.

Helsingissä 1 päivänä marraskuuta 2000

2 §

Voimaantulo

Tämä asetus tulee voimaan 8 päivänä marraskuuta 2000.

Ennen asetuksen voimaantuloa voidaan ryhtyä asetuksen täytäntöönpanon edellyttämiin toimenpiteisiin.

Maa- ja metsätalousministeri *Kalevi Hemilä*

Ylitarkastaja Esa Hiiva