

SUOMEN SÄÄDÖSKOKOELMA

2001

Julkaistu Helsingissä 9 päivänä toukokuuta 2001

N:o 369—374

SISÄLLYS

N:o		Sivu
369	Laki rikoslain 9 ja 37 luvun muuttamisesta	1045
370	Valtioneuvoston asetus rikoslain 1 luvun 7 §:n soveltamisesta annetun asetuksen muuttamisesta	1047
371	Valtioneuvoston asetus saaristoliikenteen tukemiseksi myönnettävistä avustuksista	1048
372	Valtioneuvoston asetus vuodelta 2001 maksettavasta perunantuotannon kansallisesta tuesta ...	1050
373	Valtioneuvoston asetus nurmi- ja viljakasvien siementuotannon kansallisesta tuesta vuonna 2001	1054
374	Maa- ja metsätalousministeriön asetus suu- ja sorkkataudin vastustamisesta eläinten kuljetuksessa annetun maa- ja metsätalousministeriön asetuksen muuttamisesta	1062

N:o 369

Laki

rikoslain 9 ja 37 luvun muuttamisesta

Annettu Helsingissä 4 päivänä toukokuuta 2001

Eduskunnan päätöksen mukaisesti
muutetaan 19 päivänä joulukuuta 1889 annetun rikoslain (39/1889) 9 luvun 2 §:n 1 momentti sekä 37 luvun 1 ja 4 §, sellaisina kuin ne ovat 9 luvun 2 §:n 1 momentti laissa 743/1995 ja 37 luvun 1 ja 4 § laissa 769/1990, sekä
lisätään 37 lukuun, sellaisena kuin se on siihen myöhemmin tehtyine muutoksineen, uusi 14 § seuraavasti:

9 luku

Oikeushenkilön rangaistusvastausta

2 §

Rangaistusvastuun edellytykset

Oikeushenkilö voidaan tuomita yhteisöskokoon, jos sen lakimääräiseen toimitukseen tai muuhun johtoon kuuluva taikka oikeushenkilössä tosiasiallista päätösvaltaa käyttävä on ollut osallinen rikokseen tai sallinut rikoksen tekemisen taikka jos oikeushenkilön toiminnassa ei ole noudatettu vaadittavaa huolelli-

suutta ja varovaisuutta rikoksen ehkäisemiseksi.

37 luku

Maksuvälinerikoksista

1 §

Rahanväärennys

Joka valmistaa väärää rahaa tai väärentää rahaa saattaakseen sen käypänä liikkeeseen taikka tässä tarkoituksessa tuo maahan, vie

HE 22/2001
LaVM 7/2001
EV 34/2001

maasta, hankkii, vastaanottaa, kuljettaa tai toiselle luovuttaa vääräksi tai väärennetyksi tietämäänsä rahaa, on tuomittava *rahanväärennyksestä* vankeuteen vähintään neljäksi kuukaudeksi ja enintään neljäksi vuodeksi.

Yritys on rangaistava.

4 §

Rahanväärennyksen valmistelu

Joka rahanväärennyksrikoksen tekemistä varten valmistaa, tuo maahan, pitää hallussaan, hankkii tai vastaanottaa tällaisen rikoksen tekemiseen soveltuvan välineen, tarvikkeen, tallenteen tai ohjelmiston, on tuomittava

Helsingissä 4 päivänä toukokuuta 2001

rahanväärennyksen valmistelusta sakkoon tai vankeuteen enintään kahdeksi vuodeksi.

14 §

Oikeushenkilön rangaistusvastuu

Rahanväärennykseen, törkeään rahanväärennykseen, lievään rahanväärennykseen, rahanväärennyksen valmisteluun ja väärän rahan käyttöön sovelletaan, mitä oikeushenkilön rangaistusvastuusta säädetään.

Tämä laki tulee voimaan 29 päivänä toukokuuta 2001.

Tasavallan Presidentti

TARJA HALONEN

Oikeusministeri *Johannes Koskinen*

N:o 370

Valtioneuvoston asetus**rikoslain 1 luvun 7 §:n soveltamisesta annetun asetuksen muuttamisesta**

Annettu Helsingissä 3 päivänä toukokuuta 2001

Valtioneuvoston päätöksen mukaisesti, joka on tehty oikeusministeriön esittelystä, *muutetaan* rikoslain 1 luvun 7 §:n soveltamisesta 16 päivänä heinäkuuta 1996 annetun asetuksen (627/1996) 1 §:n 1 momentin 1 kohta seuraavasti:

1 §
Rikoslain 1 luvun 7 §:ää sovellettaessa kansainvälisinä rikoksina pidetään seuraavia rikoksia:

1) väärän rahan valmistamisen vastustamiseksi tehdyssä yleissopimuksessa (SopS 47/36) tarkoitettu rahanväärennysrikos, rahanväärennyksen valmistelu tai väärän rahan käyttö sekä Euroopan unionin neuvoston 29 päivänä toukokuuta 2000 hyväksymän puite-

päätöksen rahanväärennyksen estämiseksi annettavan suojan vahvistamisesta rikosoikeudellisten ja muiden seuraamusten avulla euron käyttöönoton yhteydessä (EYVL N:o L 140, 14.6.2000) 7 artiklan 2 kohdassa tarkoitettu euroa koskeva rahanväärennys;

— — — — —
Tämä asetus tulee voimaan 29 päivänä toukokuuta 2001.

Helsingissä 3 päivänä toukokuuta 2001

Oikeusministeri *Johannes Koskinen*

Lainsäädäntöneuvos Sanna Heikinheimo

N:o 371

Valtioneuvoston asetus**saaristoliikenteen tukemiseksi myönnettävistä avustuksista**

Annettu Helsingissä 26 päivänä huhtikuuta 2001

Valtioneuvoston päätöksen mukaisesti, joka on tehty liikenne- ja viestintäministeriön esittelystä, säädetään valtion talousarviosta 13 päivänä toukokuuta 1988 annetun lain (423/1988) 7 c §:n nojalla, sellaisena kuin se on laissa 217/2000:

1 §

Valtion talousarviossa tarkoitukseen osoitetusta määrärahasta voidaan myöntää avustuksia saaristoliikenteen hoitamisesta aiheutuviin kustannuksiin siten kuin tässä asetuksessa säädetään.

Edellä 1 momentissa tarkoitettun liikenteen järjestämisestä ostopalveluna hinnan maksaa Merenkululaitos kuukausittain jälkikäteen tehtyä liikenne raporttia vastaan. Raportin muodon ja siinä ilmaistavat tiedot vahvistaa Merenkululaitos.

2 §

Saaristoliikenteellä tarkoitetaan tässä asetuksessa sellaista yksityisen liikenteenharjoittajan vesiteitse merikelpoisella aluksella hoitamaa säännöllistä liikennettä, joka palvelee saaristossa pysyvästi asuvia henkilöitä sellaisilla saariston sisäisillä tai saariston ja mantereen välisillä reiteillä, joilla ei ole muuta säännöllistä liikennettä tai tieyhteyksiä.

3 §

Tukea saava saaristoliikenteen liikenteenharjoittaja perii asiakkailtaan kuljetusmaksut tilittämättä niitä Merenkululaitokselle.

Saaristoliikenteessä perittävistä maksuista vapautettuja ovat saaristoliikenteeseen käytettävien alusten reitin varrella sijaitsevassa

saarella pysyvästi asuvat henkilöt, heidän omistamansa ajoneuvot, heidän tavaratoimituksensa sekä heidän tavarantoimitustensa kuljetuksia suorittavat henkilöt ja ajoneuvot siten kuin Merenkululaitoksen maksullisista suoritteista annetussa liikenneministeriön päätöksen (1511/1994) liitteessä 3 säädetään.

4 §

Merenkululaitos voi myöntää avustuksia ostamalla liikenne palveluja tarjousten perusteella noudattaen julkisista hankinnoista annettuja säännöksiä.

Merenkululaitoksen on laadittava tarjouspyyntö siten, että tarjoukset ovat mahdollisimman vertailukelpoiset. Tarjouspyynnössä on myös ilmoitettava aika, jonka liikenne palvelujen hoitamisesta laadittava sopimus tulisi kattamaan.

Merenkululaitos julkaisee tarjouspyynnön seuraavan vuoden liikennettä varten sopivalla tavalla sanomalehdissä kesäkuun loppuun mennessä. Erityisestä syystä Merenkululaitos voi julkaista tarjouspyynnön tiettyä reittiä varten myös muuna ajankohtana.

Merenkululaitoksella on oikeus tarvittaessa hylätä kaikki saadut tarjoukset.

5 §

Liikenteenharjoittajan on esitettävä tarjouksessaan:

- 1) sopimushinta;
- 2) oikeat ja riittävät tiedot aluksesta ja sen jäissäkulkuominaisuuksista, tiedot suurimmasta sallitusta matkustaja- ja lastimäärästä sekä jäljennös aluksen katsastustodistuksesta ja todistus varustamalla olevasta ISM-säännösten mukaisesta turvallisuusjohtamisjärjestelmästä, joka on auditoitu varustamojohdolle ja alukselle, jos alus kokonsa puolesta on ISM-säännösten alainen;
- 3) oikeat ja riittävät aluksen käyttöä kuvaavat taloudelliset tiedot;
- 4) tarjottavan liikennepalvelun vuorotiheys ja muut laatua kuvaavat tiedot;
- 5) perittävien kuljetusmaksujen suuruus;
- 6) tiedot muusta mahdollisesta toimintaan saamastaan julkisesta tuesta;
- 7) mahdollisuudestaan tarjota palvelujaan myös hälytystilanteissa; sekä
- 8) selvitys liikenteenharjoittajan paikallistuntemuksesta ja työntekijöiden kielitaidosta.

6 §

Ennen kuin Merenkululaitos tekee päätöksen liikennepalvelujen ostamisesta, sen tulee pyytää alustavista suunnitelmistaan tarjouspyyntöjen ratkaisuperusteiksi lausunto saaristoasiain neuvottelukunnalta sekä kunnilta, joiden alueella liikennöintiä harjoitettaisiin.

7 §

Merenkululaitos voi tehdä sopimuksen liikennepalvelujen ostamisesta enintään viideksi vuodeksi kerrallaan ehdolla, että valtion talousarviossa kunakin varainhoitovuonna tähän tarkoitukseen osoitetaan riittävä määräraha. Jos valtion talousarviossa ei osoiteta riittävää määrärahaa sopimuksen mukaisen liikenteen jatkamiseksi, sopimus katsotaan rauenneeksi ilman muita oikeusseuraamuksia.

Helsingissä 26 päivänä huhtikuuta 2001

Liikenne- ja viestintäministeri *Olli-Pekka Heinonen*

Sopimus katsotaan rauenneeksi myös, jos liikenteenharjoittaja lopettaa toimintansa ennen sopimuskauden päättymistä.

8 §

Liikenteenharjoittajan tulee liikenteenharjoittamisvuotta seuraavan vuoden tammikuun loppuun mennessä antaa Merenkululaitokselle selvitys liikenteenharjoittamisvuonna harjoitetusta liikenteestä.

Liikenteenharjoittajan tulee välittömästi ilmoittaa Merenkululaitokselle huomattavasta toiminnassaan tai toimintaoloissa tapahtuvasta tai tapahtuneesta muutoksesta sekä toimintansa tai sen osan lopettamisesta.

9 §

Tässä asetuksessa tarkoitettujen määrärahojen myöntämisessä, käyttämisessä, maksamisessa ja käytön valvonnassa noudatetaan soveltuvin osin, mitä valtionavustuksia koskeviksi yleismääräyksiksi annetussa valtioneuvoston päätöksessä (490/1965) säädetään.

Ostopalveluiden hankintamenettelyissä noudatetaan, mitä julkisista hankinnoista annetussa laissa (1505/1992) ja sen nojalla säädetään.

10 §

Tämä asetus tulee voimaan 1 päivänä kesäkuuta 2001.

Tällä asetuksella kumotaan saaristoliikenteen tukemiseksi myönnettävistä avustuksista 20 päivänä maaliskuuta 1986 annettu valtioneuvoston päätös (250/1986) siihen myöhemmin tehtyine muutoksineen.

Ennen tämän asetuksen voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Hallitussihteeri Pekka Kouhia

N:o 372

Valtioneuvoston asetus**vuodelta 2001 maksettavasta perunantuotannon kansallisesta tuesta**

Annettu Helsingissä 3 päivänä toukokuuta 2001

Valtioneuvoston päätöksen mukaisesti, joka on tehty maa- ja metsätalousministeriön esittelystä, säädetään maa- ja puutarhatalouden kansallisista tuista 30 päivänä marraskuuta 1994 annetun lain (1059/1994) 3 §:n 1 momentin sekä maaseutuelinkeinojen tukitehtäviä hoidettaessa noudatettavasta menettelystä 18 päivänä joulukuuta 1992 annetun lain (1336/1992) 13 §:n nojalla, sellaisena kuin niistä on ensiksi mainittu lainkohta laissa 1343/1996:

1 §

Yleistä

Maa- ja puutarhatalouden kansallisista tuista annetun lain (1059/1994) 7 a §:ssä tarkoitettuna kansallisena tukena voidaan maksaa perunan tuottajille vuodelta 2001 perunan tuotantoalaan perustuvaa kansallista tukea enintään 42 miljoonaa markkaa siten kuin tässä asetuksessa säädetään.

Perunantuotannon kansalliseen tukeen osoitetusta määrärahasta voidaan myöntää enintään 4 prosenttia eri tutkimuslaitoksille ja peruna-alan kehittäjäorganisaatioille perunantuotantoa, markkinoita ja markkinointia koskevien tutkimusten ja selvitysten tekemiseen.

Tuet maksetaan valtion talousarviossa osoitettujen määrärahojen rajoissa.

2 §

Määritelmät

Tässä asetuksessa tarkoitetaan:

1) *puolisoilla* aviopuolisoita ja avioliitonomaisissa olosuhteissa yhteisessä taloudessa avioliittoa solmimatta jatkuvasti eläviä henkilöitä, jotka ovat aikaisemmin olleet keskenään avioliitossa tai joilla on tai on ollut yhteinen lapsi, joka on syntynyt ennen 1

päivää tammikuuta 2001; puolisoina ei pidetä henkilöitä, jotka välien rikkoutumisen vuoksi ovat muuttaneet pysyvästi erilleen ennen 1 päivää tammikuuta 2001;

2) *tukihakemuslomakkeella* maa- ja metsätalousministeriön tukihakemuslomaketta numero 101B vuodelle 2001;

3) *peruslohkolomakkeella* maa- ja metsätalousministeriön tukihakemuksen peruslohkolomaketta 102A vuodelle 2001; sekä

4) *kasvulohkolomakkeella* maa- ja metsätalousministeriön tukihakemuksen kasvulohkolomaketta 102B vuodelle 2001.

3 §

Tuen saajat

Tukea voidaan maksaa Suomessa vakinaisesti asuvalle viljelijälle, joka on luonnollinen henkilö tai oikeushenkilö taikka luonnollisten henkilöiden tai oikeushenkilöiden ryhmä. Suomessa asuvaksi katsotaan myös yhteisö ja säätiö, jonka kotipaikka on Suomessa.

Tuen maksamisen edellytyksenä on, että viljelijä tai hänen puolisonsa on 31 päivänä joulukuuta 2000 vähintään 18-vuotias, mutta ei yli 65-vuotias. Tukea voidaan maksaa alle 18-vuotiaalle vain, jos hän on solminut avioliiton tai jos hän harjoittaa maatilataloutta yhteisomistajana tai yhdessä vanhempiansa

tai heistä jommankumman kanssa taikka jos tuen myöntämiseen on muita erityisiä syitä.

Jos kysymys on useamman viljelijän yhdessä harjoittamasta maatilataloudesta tai yhteisömuodossa harjoitettavasta maatilataloudesta, tukea voidaan maksaa, jos vähintään yksi maa- tai puutarhataloutta itse harjoittava viljelijä, yhtiömies, jäsen tai osakas täyttää ikää koskevan edellytyksen.

Ikäedellytys ei koske julkisoikeudellista yhteisöä, yhdistystä, säätiötä, koulutilaa eikä vankilatilaa.

Maa- ja metsätalousministeriö voi, aikaisempi tuotanto huomioon ottaen, erityisistä syistä myöntää luvan tuen maksamiselle myös sellaiselle tuen hakijalle, joka ei täytä 3 momentissa tarkoitettua edellytystä, että hän harjoittaa itse maa- ja puutarhataloutta.

4 §

Yleiset säännökset

Tuen maksamisen edellytyksenä on, että viljelyn tavoitteena on tuottaa korjuu- ja markkinakelpoinen sato paikkakunnan tavanomaisen viljelytavan mukaan. Tavanomaiseen viljelytapaan kuuluu pellon muokkaaminen ja lannoittaminen tarkoituksenmukaisella tavalla ja kylvön tekeminen niin, että se mahdollistaa tasaisen itämisen. Viljelyssä on myös käytettävä alueelle soveltuvia lajikkeita sekä laadultaan ja määrältään riittävää siemenmäärää. Lisäksi viljelijän on huolehdittava kasvinsuojelusta ja hukkakauran torjunnasta. Lohkon on oltava kasvukunnoltaan sellainen, että sillä on edellytykset tuottaa korjuu- ja markkinakelpoinen sato.

Satovahingon takia korjaamatta jäänyt sato ei ole este tukien maksamiselle, jos muista tavanomaiseen viljelytapaan kuuluvista toimenpiteistä on huolehdittu asianmukaisesti. Satovahingosta on kuitenkin tehtävä kirjallinen ilmoitus välittömästi vahingon ilmaantuttua sen kunnan maaseutuelinkeinoviranomaiselle, jolle tukihakemus on jätetty. Ilmoituksessa on yksilöitävä satovahingon syy.

Tukikelpoisen kasvulohkon vähimmäispinta-ala on viisi aaria.

Yksityinen viljelijä ei voi pääsääntöisesti olla 7 §:ssä tarkoitettun viljelysopimuksen ostajana.

5 §

Tukeen oikeutettu viljely

Tässä asetuksessa tarkoitettua tukea voidaan maksaa Kasvintuotannon tarkastuskeskuksen ylläpitämään kasvinsuojelurekisteriin merkitylle perunanviljelijälle, joka viljelee perunaa markkinoitavaksi yli kahden hehtaarin alalla. Tukea voidaan maksaa myös, jos viljelijä viljelee vain katteen alla perunaa varhaisperunaksi yli yhden hehtaarin alalla. Tällöin tuki voidaan maksaa koko viljelyalalle.

Tuen maksamisen edellytyksenä on, että tuen hakija hallitsee 1 päivänä kesäkuuta 2001 omistajana, maanvuokralain (258/1966) tarkoittamana vuokramiehenä, muun hallintasopimuksen, testamenttiin tai muuhun saantokirjaan perustuvan käyttöoikeuden nojalla kasvukauden 2001 ajan 1 momentissa tarkoitettua viljelykäytössä olevaa peltoa

Tukikelpoiseksi pelloksi ei lueta peltoa, joka on poissa viljelyksestä luopumiseläkelain (16/1974) 6 §:n 2 momentin 3 kohdassa tai maatalousyrittäjien luopumiskorvauksesta annetun lain (1330/1992) 9 §:ssä taikka maatalousyrittäjien luopumistuesta annetun lain (1293/1994) 12 §:ssä tarkoitettujen sitoumusten nojalla.

Sukupolvenvaihdoksissa ja muissa koko tilan hallintaoikeuden siirroissa, joissa tilan maatalousmaa siirtyy uudelle haltijalle, hyväksytään 2 momentissa säädettyä myöhäisempikin ajankohta. Hallintaoikeuden tulee olla siirrettynä kuitenkin viimeistään 31 päivänä elokuuta 2001. Yksittäisen peruslohkon hallinnansiirroissa peruslohkon hallintaoikeuden tulee olla siirrettynä viimeistään 15 päivänä kesäkuuta 2001.

Tuen saamisen ehtona on, että perunan istutukseen käytetään siemenperunan markkinoinnista annetussa maa- ja metsätalousministeriön asetuksessa (112/2000), julkaistu eräistä maa- ja metsätalousministeriön asetuksista annetussa maa- ja metsätalousministeriön ilmoituksessa (1010/2000), tarkoitettua sertifioitua siemenperunaa taikka siitä enintään yhden kerran omalla tilalla lisättyä siemenperunaa.

Edellä mainituksi suomalaisen luokituksen mukaiseksi sertifioiduksi siemeneksi rinnas-

tetaan tässä asetuksessa myös EU-alueelta tuotu ja siellä virallisesti luokiteltu sekä terveystarkastuksessa hyväksytty perunan siemen, josta viljelijällä on esittää alkuperämaan vakuustodistus-kasvipassi.

Tässä asetuksessa tarkoitettua tukea ei makseta tärkkelyksen valmistukseen, tilan omaan kulutukseen tai rehuksi käytetyn perunan viljelyalalta.

6 §

Tuen suuruus

Perunan viljelyalalle tukea voidaan maksaa enintään 2000 markkaa hehtaarilta.

Tuki maksetaan 700 markalla hehtaarilta korotettuna viljelyalalta, jolla tuotetun perunan markkinoinnista viljelijällä on 7 §:ssä tarkoitettu viljelysopimus

Jos hyväksyttävien hakemusten määrä ylittää 1 §:ssä mainitun tuen enimmäismäärän tukea alennetaan. Maksettavan tuen suuruudesta päätettäessä otetaan huomioon 1 §:ssä mainitun määrärahan lisäksi perunan viljelyalan ja markkinatilanteen kehitys.

Tukea ei makseta, jos sen määrä hakijaa kohti on alle 1 000 markkaa.

7 §

Perunan viljelysopimus

Edellä 6 §:n 2 momentissa tarkoitettua korotettua tukea voidaan maksaa, jos perunatuotannosta on tehty kirjallinen viljelysopimus, jonka nojalla

1) koko sopimusosalta saatava sato toimitetaan sopimuskumppanille;

2) vähintään 20 000 kilon hehtaarisadon mukaan laskettava määrä toimitetaan sopimuskumppanille; tai

3) vähintään 10 000 kilon hehtaarisadon mukaan laskettava määrä toimitetaan sopimuskumppanille, milloin kysymys on katteenalaisesta varhaisperunasta.

Edellä 1 momentin 2 ja 3 kohdassa tarkoitetuissa tapauksissa korotettu tuki maksetaan kuitenkin vain pinta-alalta, joka sanotun satotason mukaan laskien tarvitaan sovittuun määrän tuottamiseen.

Perunan viljelysopimuksessa on mainittava vähintään seuraavat seikat:

1) sopimusosapuolet, ostaja ja viljelijä myyjänä;

2) käyttötarkoitus;

3) sopimusmäärä kiloina sekä pinta-ala hehtaareina, jolta sopimusperuna on tilan satotaso huomioiden tarkoitus tuottaa;

4) sopimushinta, joka voi olla kiinteä tai päivän hinta;

5) sopimus koskee vuoden 2001 satoa;

6) päiväys ja osapuolten allekirjoitukset; sekä

7) sopimuksesta laaditaan kaksi samanlaista kappaletta, yksi kummallekin osapuolelle.

8 §

Tuen hakeminen

Tässä asetuksessa tarkoitettua tukea haetaan toimittamalla tukihakemuslomake, peruslohkolomake ja kasvulohkolomake viimeistään 31 päivänä toukokuuta 2001 sen kunnan maaseutuelinkeinoviranomaiselle, jonka alueella perunanviljelyä harjoittavan maatilan talouskeskus sijaitsee. Jos tilalla ei ole talouskeskusta, toimitetaan hakemus maaseutuelinkeinoviranomaiselle siihen kuntaan, jonka alueella pääosa tilan pelloista sijaitsee.

Korotetun perunatuon maksamisen edellytyksenä oleva 7 §:ssä tarkoitettu viljelysopimus on liitettävä tukihakemukseen 1 momentissa säädetyn määräajan loppuun mennessä.

Vuoden 2001 tuotantoon kohdistuvia 3 §:n 5 momentissa säädettyjä poikkeuslupia haetaan maa- ja metsätalousministeriöltä kirjallisesti viimeistään 31 päivänä toukokuuta 2001.

9 §

Tuen alentaminen ja epääminen

Tässä asetuksessa tarkoitettua tukea voidaan alentaa tai se voidaan jättää maksamatta maaseutuelinkeinojen tukitehtäviä hoidettaessa noudatettavasta menettelystä annetun lain (1336/1994) 7 §:n 4 momentissa ja tämän asetuksen 10—12 §:ssä säädetyllä tavalla, jos:

1) hakija on ilmoittanut hakemuksessa virheellisiä tietoja tai ei ole noudattanut tuen saamiselle asetettuja ehtoja;

2) tuen saamiseksi jollekin olosuhteelle tai

toimenpiteelle on annettu sellainen muoto, joka ei vastaa asian varsinaista luonnetta tai tarkoitusta;

3) hakija ei ole täyttänyt 4 ja 5 §:ssä säädettyjä ehtoja;

4) tukea koskeva hakemus on saapunut viranomaiselle myöhässä; tai

5) jos 7 §:ssä tarkoitettu kirjallinen viljelysopimus on saapunut viranomaiselle myöhässä, tai jos viljelysopimuksen ehtoja ei muutoin noudateta, jolloin tukea ei makseta korotettuna.

10 §

Myöhästymisseuraamukset

Hakemuksen myöhästyminen alentaa tukea yhdellä prosentilla myöhästynyttä työpäivää kohti. Jos hakemus kokonaan tai osittain myöhästyy yli 25 kalenteripäivää, arki- ja pyhäpäivät mukaan lukien, tukea ei makseta.

Myöhästymisseuraamukset määräytyvät sen lomakkeen mukaan, joka on eniten myöhässä.

Ylivoimaisen esteen johdosta myöhästyneen hakemuksen perusteella tuki maksetaan normaalisti. Ylivoimaisiksi esteiksi hyväksytään kansallisissa tuissa tiettyjä yhteisön tukijärjestelmiä koskevan yhdenmisen hallinto- ja valvontajärjestelmän soveltamista koskevista yksityiskohtaisista säännöistä annetun komission asetuksen (ETY) N:o 3887/92 11 artiklassa mainitut syyt. Näiden lisäksi oikeuskäytännössä yleisesti hyväksytyt syyt voidaan hyväksyä ylivoimaiseksi esteeksi.

11 §

Pinta-alavirheistä aiheutuvat seuraamukset

Jos perunan ilmoitetun ja todetun tätä

Helsingissä 3 päivänä toukokuuta 2001

pienemmän pinta-alan erotus todetusta pinta-alasta on:

1) enintään 3 prosenttia, mutta kuitenkin enintään 2 hehtaaria, tuki maksetaan valvonassa hyväksytyyn pinta-alan perusteella;

2) yli 3 prosenttia tai yli 2 hehtaaria ja enintään 20 prosenttia, hyväksytystä pinta-alasta vähennetään todetun ylityksen verran;

3) yli 20 prosenttia, mutta alle 50 prosenttia, hyväksytystä pinta-alasta vähennetään todettu ylitys kaksinkertaisena; tai

4) 50 prosenttia tai yli, tukea ei makseta lainkaan.

12 §

Viljelytapaan liittyvät seuraamukset

Jos kasvulohkon viljelytapa ei täytä paikkakunnan tavanomaisen viljelytavan vaatimuksia, kyseinen lohko hylätään ilman kyseisen lohkon pinta-alan muihin lohkoihin vaikuttavia seuraamuksia. Kyseiselle lohkolle ei makseta tukea.

Jos paikkakunnan tavanomaiseen viljelytapaan liittyvistä puutteista tai laiminlyönneistä aiheutuvaksi määriteltyjen seuraamusten vuoksi hylättävien lohkojen pinta-ala perunan tuotannossa ylittää 50 prosenttia todetusta pinta-alasta, perunantuotannon kansallista tukea ei makseta kyseiseltä vuodelta.

13 §

Voimaantulo

Tämä asetus tulee voimaan 9 päivänä toukokuuta 2001.

Ennen asetuksen voimaantuloa voidaan ryhtyä asetuksen täytäntöönpanon edellyttämiin toimenpiteisiin.

Maa- ja metsätalousministeri *Kalevi Hemilä*

Ylitarkastaja *Esa Hiiva*

N:o 373

Valtioneuvoston asetus**nurmi- ja viljakasvien siementuotannon kansallisesta tuesta vuonna 2001**

Annettu Helsingissä 3 päivänä toukokuuta 2001

Valtioneuvoston päätöksen mukaisesti, joka on tehty maa- ja metsätalousministeriön esittelystä, säädetään maa- ja puutarhatalouden kansallisista tuista 30 päivänä marraskuuta 1994 annetun lain (1059/1994) 3 §:n 1 momentin sekä maaseutuelinkeinojen tukitehtäviä hoidettaessa noudatettavasta menettelystä 18 päivänä joulukuuta 1992 annetun lain (1336/1992) 13 §:n nojalla, sellaisena kuin niistä on ensiksi mainittu laissa 1343/1996:

1 luku

Yleiset säännökset

1 §

Soveltamisala

Maa- ja puutarhatalouden kansallisista tuista annetun lain (1059/1994) 7 a §:n 1 momentissa tarkoitettuna kansallisena tukena voidaan maksaa siementuottajille vuodelta 2001 viljelyalaa tai tuotantomäärään perustuvaa siementuotannon kansallista tukea siten kuin tässä asetuksessa säädetään. Tukea maksetaan valtion talousarviossa osoitettujen määrärahojen rajoissa.

2 §

Määritelmät

Tässä asetuksessa tarkoitetaan:

1) *puolisoilla* aviopuolisoita ja avioliitonomaisissa olosuhteissa yhteisessä taloudessa avioliittoa solmimatta jatkuvasti eläviä henkilöitä, jotka ovat aikaisemmin olleet keskenään avioliitossa tai joilla on tai on ollut yhteinen lapsi, joka on syntynyt tammikuun

1 päivään vuonna 2001; puolisoina ei pidetä henkilöitä, jotka välien rikkoutumisen vuoksi ovat muuttaneet pysyvästi erilleen tammikuun 1 päivään vuonna 2001;

2) *sertifioinnilla* esiperussiemenen, perussiemenen ja sertifioidun kylvösiemenen kaupparän myyntipäällyksen sulkemista virallisen valvonnan alaisena ja varustamista vakuustodistuksella sen jälkeen, kun siemenviljelyksen tarkastuksessa ja kunnostetusta kylvösiemenestä virallisesti otetun näytteen tarkastuksessa on todettu, että kylvösiemenenä on lajikkeeltaan oikein nimettyä ja lajikeaitoa ja että se täyttää kysymyksessä olevalle kylvösiemenluokalle siemenkauppalaain (728/2000) nojalla viljakasvien siemenkaupasta annetussa maa- ja metsätalousministeriön asetuksessa (nro 109/2000), julkaistu eräistä maa- ja metsätalousministeriön asetuksista annetussa maa- ja metsätalousministeriön ilmoituksessa (1010/2000), ja nurmi- ja rehukasvien siemenkaupasta annetussa maa- ja metsätalousministeriön asetuksessa (nro 110/2000), julkaistu eräistä maa- ja metsätalousministeriön asetuksista annetussa maa- ja metsätalousministeriön ilmoituksessa (1010/2000), säädetyt vaatimukset;

3) *siemenliikkeellä* siemenkauppalaain mu-

kaista kylvösiemenen markkinointia tai pakkaamista harjoittavaa elinkeinonharjoittajaa;

4) *siementuotantosopimuksella* siemenliikkeen, joka sitoutuu ostamaan sopimuksen ehdot täyttävän kylvösiemenen ja siementuottajan välistä sopimusta kylvösiemenen tuottamisesta, tuotantomääristä, laatuvaatimuksesta ja hinnoitteluperusteista; sekä

5) *viljelystarkastuksella* valvontaviranomaisen tai tämän valtuuttaman tarkastajan suorittamaa virallista tarkastusta samaa kasvilajiketta kasvavalle yhden tai useamman kasvulohkon muodostamalle alueelle, jonka yhteydessä varmistetaan viljelyksen lajikeaitous ja viljelyksen yleiskunto sekä todetaan mahdolliset vieraat kasvilajit, rikkakasvit, hukkakauratilanne ja siemenlevintäiset taudit.

2 luku

Tuen maksamisen edellytykset

3 §

Tuen saaja

Tukea voidaan maksaa Suomessa vakinaisesti asuvalle tuen hakijalle, joka on luonnollinen henkilö tai oikeushenkilö taikka luonnollisten henkilöiden tai oikeushenkilöiden ryhmä. Suomessa asuvaksi katsotaan myös yhteisö ja säätiö, jonka kotipaikka on Suomessa.

Tukea voidaan maksaa, jos viljelijä tai hänen puolisonsa on 31 päivänä joulukuuta vuonna 2000 vähintään 18-vuotias, mutta ei yli 65-vuotias. Tukea voidaan maksaa alle 18-vuotiaalle vain, jos hän on solminut avioliiton tai jos hän harjoittaa maatilataloutta yhteisömuodossa tai yhdessä vanhempiansa tai heistä jommankumman kanssa taikka jos tuen myöntämiseen on muita erityisiä syitä.

Jos kysymys on useamman viljelijän yhdessä harjoittamasta maatilataloudesta tai yhteisömuodossa harjoitettavasta maatilataloudesta, tukea voidaan maksaa, jos vähintään yksi maa- tai puutarhataloutta itse harjoittava viljelijä, yhtiömies, jäsen tai osakas täyttää 2 momentissa säädetyn ikää koskevan vaatimuksen.

Ikävaatimus ei koske julkisoikeudellista yhteisöä, yhdistystä, säätiötä, koulutilaa eikä vankilatilaa.

Maa- ja metsätalousministeriö voi, aikaisempi tuotanto huomioon ottaen, erityisistä syistä myöntää luvan tuen maksamiseen myös sellaiselle tuen hakijalle, joka ei täytä 3 momentissa säädettyä edellytystä, että hän harjoittaa itse maa- ja puutarhataloutta.

4 §

Hallintaoikeus

Tukien maksamisen edellytyksenä on, että hakija hallitsee 1 päivänä kesäkuuta vuonna 2001 omistajana, maanvuokralaissa (258/1966) tarkoitettuna vuokramiehenä, muun hallintasopimuksen taikka testamenttiin tai muuhun saantokirjaan perustuvan käyttöoikeuden nojalla vähintään kolme hehtaaria viljelykseen soveltuvaa peltoa.

Viljelykseen soveltuvaksi pelloksi luetaan maatalous- ja puutarhakasvien viljelyalan lisäksi Euroopan yhteisön kokonaan rahoittaman peltokasvien tukijärjestelmän mukaisesti kesannoitu pelto ja tilapäisesti viljelemättömäksi ilmoitettu maatalousmaa.

Viljelykseen soveltuvaksi pelloksi ei lueta peltoa, joka on poissa viljelyksestä luopumiseläkelain (16/1974) 6 §:n 2 momentin 3 kohdassa tai maatalousyrittäjien luopumiskorvauksesta annetun lain (1330/1992) 9 §:ssä taikka maatalousyrittäjien luopumistuesta annetun lain (1293/1994) 12 §:ssä tarkoitettujen sitoumusten nojalla.

Sukupolvenvaihdoksissa ja muissa koko tilan hallintaoikeuden siirroissa, joissa tilan maatalousmaa siirtyy uudelle haltijalle, hyväksytään 1 momentissa säädettyä myöhäisempikin ajankohta. Hallintaoikeuden on oltava siirrettynä kuitenkin viimeistään 31 päivänä elokuuta 2001. Yksittäisen peruslohkon hallinnansiirroissa peruslohkon hallintaoikeuden on oltava siirrettynä 15 päivänä kesäkuuta 2001.

5 §

Satoa ja viljelytapaa koskevat säännökset

Tuen maksamisen edellytyksenä on, että viljelyn tavoitteena on tuottaa korjuu- ja markkinakelpoinen sato paikkakunnan tavanomaisen viljelytavan mukaan. Tavanomai-

seen viljelytapaan kuuluu pellon muokkaaminen tarkoituksenmukaisella tavalla ja kylvön tekeminen niin, että se mahdollistaa tasaisen itämisen. Viljelyssä on käytettävä määrältään riittävää siemenmäärää. Viljelijän on lisäksi huolehdittava kasvinsuojelusta viljelyalalla. Lohkon on oltava kasvukunnoltaan sellainen, että sillä on edellytykset tuottaa korjuu- ja markkinakelpoinen sato.

Viljelyalalta on korjattava siemensato. Satovahingon takia korjaamatta jäänyt sato ei ole este nurmikasvien siementuotannon kansallisen tuen maksamiselle, jos muista tavanomaiseen viljelytapaan kuuluvista toimenpiteistä on huolehdittu asianmukaisesti ja lohko on viljelytarkastuksessa hyväksytty. Satovahingosta on kuitenkin tehtävä kirjallinen ilmoitus välittömästi vahingon ilmaannuttua sen kunnan maaseutuelinkeinoviranomaiselle, jossa tilan talouskeskus sijaitsee. Ilmoituksessa on yksilöitävä satovahingon syy.

Lohkon merkitsemisessä, pinta-alojen ilmoittamisessa, hallinnon pinta-alojen hyväksymisessä ja karttaliitteissä noudatetaan, mitä maa- ja metsätalousministeriön päätöksessä peltokasvien tukijärjestelmän hallinnosta ja valvonnasta (155/2000) säädetään.

6 §

Lajit ja lajikkeet

Nurmikasvien siementuotannon kansallista tukea voidaan maksaa puna-apilan, timotein, nurminadan, koiranheinän ja englannin raiheinän siementuotannosta.

Viljakasvien siementuotannon kansallista tukea voidaan maksaa ohran, kauran, vehnän ja rukiin siementuotannosta.

Tukea voidaan maksaa vain sellaisten lajikkeiden tuotannosta, jotka on rekisteröity Suomen kansalliseen kasvilajikeluetteluun ja joita tuotetaan ainoastaan Suomessa lukuun ottamatta vähäisiä tuotantomääriä Ruotsissa, Norjassa ja Virossa. Lajikkeet, joiden tuotannosta voidaan maksaa tukea on lueteltu tämän asetuksen liitteessä.

7 §

Viljelytarkastus

Nurmikasvien siementukea voidaan mak-

saa viljelytarkastusten suorittamisesta annetussa maa- ja metsätalousministeriön asetuksessa (nro 118/2000), julkaistu eräistä maa- ja metsätalousministeriön asetuksista annetussa maa- ja metsätalousministeriön ilmoituksessa (1011/2000), tarkoitetussa viljelytarkastuksessa tai muussa tarkastuksessa hyväksytyille alalle. Viljelytarkastuksen tulee olla suoritettu viimeistään 30 päivänä syyskuuta 2001.

8 §

Siementuotantosopimus

Nurmikasvien siementuotannon kansallisen tuen myöntämisen edellytyksenä on, että siementuottaja on tehnyt siemenliikkeen kanssa siementuotantosopimuksen.

9 §

Siemensato

Jos satotaso on poikkeuksellisen korkea, siementuotantosopimuksen tehneen siemenliikkeen ja viljelijän on tehtävä selvitys satotasosta Kasvintuotannon tarkastuskeskelle, jäljempänä tarkastuskeskus.

10 §

Tukiehdot

Tuen maksamisen edellytyksenä on, että tuen hakija noudattaa, sen lisäksi mitä tässä asetuksessa säädetään, Suomen kansallisista tuista siementen alalla 9 päivänä tammikuuta 2001 tehdyn komission päätöksen (2001/61/EY) ja Suomen kansallisista tuista viljakasvien siementen alalla 9 päivänä tammikuuta 2001 tehdyn komission päätöksen (2001/60/EY) tukia koskevia säännöksiä.

11 §

Tukihakemukset

Tuen maksamisen edellytyksenä on, että tuen hakija on toimittanut maa- ja metsätalousministeriön maatilalomakkeen numero 101A vuodelle 2001, maa- ja metsätalousministeriön tukihakemuksen peruslohkolomak-

keen numero 102A vuodelle 2001 sekä maa- ja metsätalousministeriön tukihakemuksen kasvulohkolomakkeen 102B vuodelle 2001 kunnan maaseutuelinkeinoviranomaiselle.

Nurmikasvien siementuotannon kansallista tukea voidaan maksaa maa- ja metsätalousministeriön tukihakemuksen kasvulohkolomakkeelle numero 102B tukikäyttöön M merkitylle yksi- tai monivuotisen siemennurmen viljelyalalle.

3 luku

Tuen enimmäismäärät ja -alat

12 §

Nurmikasvien siementuotannon kansallinen tuki

Nurmikasvien siementuotannon kansallista tukea voidaan maksaa enintään seuraaville tuotantoaloille:

Kasvilaji	ha
puna-apila	620
timotei	5 000
nurminata	1 200
koiranheinä	30
englanninraiheinä	160

Nurmikasvien siementuotannon kansallista tukea voidaan maksaa enintään seuraavasti:

Kasvilaji	mk/ha
puna-apila	2 700
timotei	1 350
nurminata	1 600
koiranheinä	2 000
englanninraiheinä	2 400

13 §

Viljakasvien siementuotannon kansallinen tuki

Viljakasvien siementuotannon kansallista tukea voidaan maksaa yhteensä enintään 100 000 tonnista siemenliikkeeseen toimitusta sertifiointivaatimukset täyttävästä kylvösiemenestä. Tuki on enintään 0,15 mk/kg kylvösiementä.

4 luku

Tuen alentaminen ja epäminen

14 §

Tuen alentamisperusteet

Tässä asetuksessa tarkoitettua tukea voidaan alentaa tai se voidaan jättää maksamatta maaseutuelinkeinojen tukitehtäviä hoidettaessa noudatettavasta menettelystä annetun lain (1336/1992) 7 §:n 4 momentissa ja tässä asetuksessa säädetyllä tavalla, jos:

1) tuen saamiseksi jollekin olosuhteelle tai toimenpiteelle on annettu sellainen muoto, joka ei vastaa asian varsinaista luonnetta tai tarkoitusta;

2) hakija ei ole täyttänyt 3 ja 4 §:ssä säädettyjä edellytyksiä ja ehtoja;

3) siementuotanto ei ole täyttänyt 5—11 §:ssä säädettyjä edellytyksiä ja ehtoja; tai

4) hakemus on saapunut myöhästyneenä. Tukea voidaan alentaa 12 ja 13 §:n enimmäistukimääristä, jos kasvilajikohtaiset kokonaismäärät ylittävät 12 ja 13 §:ssä luetellut kasvikohtaiset tuotantoalat tai -määrät.

15 §

Myöhästymisseuraamukset

Tukihakemuksen myöhästyminen alentaa tukea yhdellä prosentilla myöhästynyttä työpäivää kohti. Jos hakemus kokonaan tai osittain myöhästyy yli 25 kalenteripäivää, arki- ja pyhäpäivät mukaan lukien, tukea ei makseta.

Ylivoimaisen esteen johdosta myöhästyneen hakemuksen perusteella tuki maksetaan normaalisti. Ylivoimaiseksi esteeksi hyväksytään tiettyjä yhteisön tukijärjestelmiä koskevan yhdenmetyt hallinto- ja valvontajärjestelmän soveltamista koskevista yksityiskohteisista säännöistä annetun komission asetuksen (ETY) N:o 3887/92 11 artiklassa mainitut syyt. Näiden lisäksi oikeuskäytännössä yleisesti hyväksytyt syyt voidaan hyväksyä ylivoimaiseksi esteeksi.

16 §

Viljelytapaan liittyvät seuraamukset

Jos kasvulohkon viljelytapa ei täytä paikkakunnan tavanomaisen viljelytavan vaatimuksia, kyseinen lohko hylätään ilman sen pinta-alan muihin lohkoihin vaikuttavia seuraamuksia. Kyseiselle lohkolle ei makseta tukia.

Jos paikkakunnan tavanomaiseen viljelytapaan liittyvistä puutteista tai laiminlyönneistä aiheutuvaksi määriteltyjen seuraamusten vuoksi hylättävien lohkojen pinta-ala ylittää 50 prosenttia todetusta pinta-alasta, nurmikasvien siementuotannon kansallista tukea ei makseta.

5 luku

Erinäiset säännökset

17 §

Menettelysäännökset

Tukea haetaan tarkastuskeskukselta sen siementuottajalle toimittamalla esitäytetyllä lomakkeella. Viljojen siementuotantoa koskevat tukihakemukset on toimitettava tarkas-

Helsingissä 3 päivänä toukokuuta 2001

Maa- ja metsätalousministeri *Kalevi Hemilä*

tuskeskukselle kahden kuukauden kuluessa kylvösiemenen sertifiointipäätöksen postituspäivästä. Nurmikasvien siementuotantoa koskevat tukihakemukset on toimitettava tarkastuskeskukselle kahden kuukauden kuluessa viljelytarkastuspäätöksen postituspäivästä.

Tukihakemuksen jättämisen jälkeen tapahuneissa 4 §:n 4 momentissa tarkoitetuissa tilan maatalousmaan tai yrityksen hallintoaikeuden siirroissa, joissa tilan maatalousmaa tai yritys siirtyy uudelle haltijalle, hakemus ja sen perusteella maksettava tuki voidaan asianomaisten näin sopiessa siirtää uudelle haltijalle.

Tukien maksamisessa, takaisinperinnässä, muutoksenhaussa ja valvonnassa noudatetaan soveltuvin osin maaseutuelinkeinojen tukitehtäviä hoidettaessa noudatettavasta menettelystä annettua lakia (1336/1992).

18 §

Voimaantulo

Tämä asetus tulee voimaan 9 päivänä toukokuuta 2001.

Ennen tämän asetuksen voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Ylitarkastaja Esa Hiiva

**KASVILAJIT JA LAJIKKEET, JOIDEN TUOTANNOSTA MAKSETAAN
KANSALLISTA TUKEA**

Laji	Lajike
Kaura	Aarre Aslak Belinda Freja Katri Kolbu Leila Lisbeth Puhti Roope Salo Suomi Svala Veli Virma Yty
Syysruis	Akusti Anna Elvi Ensi Hankkijan Jussi Kartano Ponsi Riihi Voima
Syysvehnä	Aura Gunbo Hankkijan Ilves Otso Tryggve Urho
Ohra	Arra Artturi Arve Botnia Erkki Jyvä Loviisa Pohto

	Rolfi Thule Filippa Inari Hankkijan Pokko Kilta Kustaa Kunnari Saana Kinnan Kymppi Mette Tyra Viivi
Kevätvehnä	Anniina Bastian Heta Kruunu Mahti Manu Reno Satu Tjalve
Koiranheinä	Apelsvoll Haka Tatu
Nurminata	Antti Boris Fure Ilmari Kalevi Kasper Salten
Timotei	Alma Bottnia II Grindstad Hankkijan Tiiti Iki Jonatan Nokka Saga Tammisto Tammisto II Tarmo Tuukka Vega Vähäsöyrinki

Puna-apila

Betty
Bjursele
Björn
Hankkijan Venla
Ilte
Jesper
Jokioinen
Tepa

Englannin raiheinä

Norlea
Riikka
Svea

N:o 374

Maa- ja metsätalousministeriön asetus**suu- ja sorkkataudin vastustamisesta eläinten kuljetuksessa annetun maa- ja metsätalousministeriön asetuksen muuttamisesta**

Annettu Helsingissä 3 päivänä toukokuuta 2001

Maa- ja metsätalousministeriön päätöksen mukaisesti *muutetaan* suu- ja sorkkataudin vastustamisesta eläinten kuljetuksessa 13 päivänä maaliskuuta 2001 annetun maa- ja metsätalousministeriön asetuksen (218/2001) 3 ja 4 §, sellaisena kuin niistä 3 § on asetuksessa 324/2001, seuraavasti:

3 §

Kuljetukset Suomen alueella

Jos kuljetus tapahtuu kokonaisuudessaan Suomen alueella, sorkkaeläimiä saadaan 2 §:ssä säädetystä poiketen kuljettaa:

1) pitopaikasta lastia purkamatta teurastamoon välitöntä teurastusta varten; sekä

2) pitopaikasta toiseen pitopaikkaan seuraavin ehdoin:

a) siat on pidetty vähintään 10 päivän ajan ennen kuljetusta tai niiden syntymästä lähtien lähtöpaikkana olevassa pitopaikassa, ja sinne ei ole tuotu sorkkaeläimiä 10 päivän aikana ennen kuljetusta;

b) muut sorkkaeläimet kuin siat on pidetty lähtöpaikkana olevassa pitopaikassa vähintään 20 päivän ajan, ja sinne ei ole tuotu sorkkaeläimiä 20 päivän aikana ennen kuljetusta;

c) kuljetuksesta ilmoitetaan etukäteen läänineläinlääkärille.

Edellä 1 momentin 2 kohdan a ja b alakohdissa säädettyjä ehtoja ei sovelleta kuljetuksiin, jotka tapahtuvat kokonaisuudessaan

saan saman läänin alueella. Saman kohdan c alakohdassa tarkoitettua ilmoitusta ei tarvita, jos kuljetuksesta vastaavalla ammatinharjoittajalla on eläinsuojelulain (247/1996) 30 §:ssä tarkoitettu lupa eläinten kuljettamiseen.

4 §

Tuontiin ja vientiin liittyvät kuljetukset

Sorkkaeläinten kuljettaminen Suomesta muihin jäsenvaltioihin ja muista jäsenvaltioista Suomeen on sallittua vain maa- ja metsätalousministeriön elintarvike- ja terveysosaston luvalla.

Lupa voidaan myöntää, jos:

1) lampaat ja vuohet on pidetty vähintään 30 päivän ajan ennen kuljetusta tai niiden syntymästä lähtien lähtöpaikkana olevassa pitopaikassa, ja sinne ei ole tuotu sorkkaeläimiä 30 päivän aikana ennen kuljetusta;

2) nautaeläimet on pidetty vähintään 30 päivän ajan ennen kuljetusta tai niiden syntymästä lähtien lähtöpaikkana olevassa pitopaikassa, ja sinne ei ole tuotu sorkkaeläimiä 20 päivän aikana ennen kuljetusta;

3) siat on pidetty lähtöpaikkana olevassa pitopaikassa vähintään 30 päivän ajan, ja sinne ei ole tuotu sorkkaeläimiä 10 päivän aikana ennen kuljetusta;

4) toinen jäsenvaltio, jossa lähtöpaikkana tai määränpäänä oleva pitopaikka sijaitsee, on hyväksynyt kuljetuksen; sekä

5) sorkkaeläinten kuljetus ei aiheuta eläin-
tautien leviämisen vaaraa.

Tämä asetus tulee voimaan 9 päivänä
toukokuuta 2001.

Helsingissä 3 päivänä toukokuuta 2001

Maa- ja metsätalousministeri *Kalevi Hemilä*

Eläinlääkintöylitarkastaja Maija Salo

SDK/SÄHKÖINEN PAINOS

N:o 369—374, 2 1/2 arkkia

EDITA OYJ, HELSINKI 2001

PÄÄTOIMITTAJA JARI LINHALA

ISSN 1455-8904