

SUOMEN SÄÄDÖSKOKOELMA

2001

Julkaistu Helsingissä 7 päivänä kesäkuuta 2001

N:o 460—463

SISÄLLYS

N:o		Sivu
460	Sisäasiainministeriön päätös kuntajaon muuttamisesta Konneveden ja Laukaan kuntien välillä	1277
461	Oikeusministeriön asetus valtion oikeusaputoimistojen sekä niiden sivutoimistojen ja sivuvastaaottojen sijainnista	1279
462	Maa- ja metsätalousministeriön asetus luonnonhaittakorvauksesta annetun maa- ja metsätalousministeriön asetuksen muuttamisesta	1282
463	Maa- ja metsätalousministeriön asetus ympäristötuen perus- ja lisätoimenpiteistä sekä maatalouden ympäristötuen koulutukseen liittyvästä tuesta annetun maa- ja metsätalousministeriön asetuksen muuttamisesta	1284

N:o 460

Sisäasiainministeriön päätös

kuntajaon muuttamisesta Konneveden ja Laukaan kuntien välillä

Annettu Helsingissä 31 päivänä toukokuuta 2001

Sisäasiainministeriö on 19 päivänä joulukuuta 1997 annetun kuntajakolain (1196/1997) 1, 3, 5—7 ja 10—12 §:ssä säädettyjen kuntajaon muuttamisen edellytyksiä ja toimivaltuuksia koskevien määräysten mukaan sekä ottaen huomioon, mitä on säädetty 1 päivänä kesäkuuta 1922 annetun kielilain (148/1922) 2 §:ssä sellaisena kuin se on laissa 10/1975, päättänyt:

Kuntajaon muutos

Konneveden kunnasta siirretään Laukaan kuntaan Kärkkäiskylän kylästä kokonaan tila Hanhiniemi I 9:25.

Uusi raja Konneveden ja Laukaan kuntien välillä alkaa Laukaan kunnan Kynsiveden kylän Hanhiniemen tilan 15:121 ja Konneveden kunnan Kärkkäiskylän kylän Hanhiniemi I –nimisen tilan 9:25 pyykiltä n:o 3, mistä se kulkee Konneveden kunnan Kärkkäiskylän kylän Kärkkäisten lohkokunnan vesialueen 876:2 ja Hanhiniemi I –nimisen tilan 9:25 välisen rajan mukaisesti pyykille n:o 12 nykyiselle kantarajalle.

Vaikutukset kielelliseen jaotukseen

Siirrot eivät aiheuta muutosta kuntien kielelliseen jaotukseen.

Voimaantulo

Tämä päätös tulee voimaan 1 päivänä tammikuuta 2002.

Päätöksen tiedoksi saattaminen

Päätös on ilmoitettava asianomaisissa kunnissa niin kuin kunnalliset ilmoitukset kunnassa julkaistaan. Päätös ja sen perustelut

tulee pitää kunnan ilmoitustaululla, kunnes päätös on saanut lainvoiman.

Päätöksen tiedoksisaattamisesta muutoin vastaa sisäasiainministeriö.

Valitusosoitus

Tähän päätökseen saa hakea muutosta valittamalla asianomainen kunta ja sen jäsen.

Muutosta haetaan korkeimmalle hallinto-

oikeudelle osoitettavalla ja toimitettavalla valituskirjelmällä.

Valituskirjelmän on oltava korkeimman hallinto-oikeuden kirjaamossa, Unioninkatu 16, 00130 Helsinki, 30 päivän kuluessa siitä, kun päätös on julkaistu säädöskokoelmassa.

Valituskirjelmässä on ilmoitettava valittajan nimi, kotikunta ja yhteystiedot sekä valituksen kohteena oleva päätös, päätökseen haettava muutos ja haettavan muutoksen perusteet.

Helsingissä 31 päivänä toukokuuta 2001

Alue- ja kuntaministeri *Martti Korhonen*

Ylitarkastaja Minna-Liisa Rinne

N:o 461

Oikeusministeriön asetus**valtion oikeusaputoimistojen sekä niiden sivutoimistojen ja sivuvastaanottojen sijainnista**

Annettu Helsingissä 31 päivänä toukokuuta 2001

Oikeusministeriö on päättänyt valtion oikeusaputoimistoista 6 päivänä helmikuuta 1998 annetun lain (106/1998) 2 §:n nojalla:

1 §

Valtion oikeusaputoimistot, niiden sivutoimistot ja sivuvastaanotot sijaitsevat hovioikeuspiirien alueilla seuraavasti:

Oikeusaputoimisto

Sivutoimisto (st)

Sivuvastaanotto (sv)

Turun hovioikeuspiiri

Ahvenanmaa (Maarianhaminassa)

Forssa

Hämeenlinna

Kankaanpää

Honkajoki (sv)

Ikaalinen (st)

Karvia (sv)

Kihniö (sv)

Lavia (sv)

Parkano (sv)

Kokemäki

Huittinen (sv)

Säkylä (sv)

Loimaa

Mänttä

Ruovesi (sv)

Parainen

Kemiö (sv)

Pori

Harjavalta (sv)

Merikarvia (sv)

Rauma

Eura (sv)

Salo

Somero (sv)

Tampere

Tampereenseutu (Tampereella)

Kangasala (sv)

Lempäälä (sv)

Nokia (sv)

Orivesi (sv)

Toijala

Kylmäkoski (sv)

Urjala (sv)

Valkeakoski (sv)

Turku

Turunseutu (Turussa)

Mynämäki (sv)

Uusikaupunki

Vammala

Vaasan hovioikeuspiiri

Alavus

Kuortane (sv)

Töysä (sv)

Virrat (sv)

Ähtäri (sv)

Haapajärvi

Haapavesi (sv)

Kärsämäki (sv)

Nivala (sv)
 Pyhäjärvi (sv)
 Jyväskylä
 Joutsa (sv)
 Keuruu (sv)
 Laukaa (sv)
 Jämsä
 Kauhajoki
 Isojoki (sv)
 Jurva (sv)
 Teuva (sv)
 Kokkola
 Kannus (st)
 Kaustinen (sv)
 Toholampi (sv)
 Lapua
 Alahärmä (sv)
 Alajärvi (st)
 Kauhava (sv)
 Lappajärvi (sv)
 Närpiö
 Pietarsaari
 Uusikaarlepyy (sv)
 Raahе
 Seinäjoki
 Ilmajoki (sv)
 Jalasjärvi (sv)
 Kurikka (sv)
 Vaasa
 Isokyrö (sv)
 Laihia (sv)
 Maalahti (sv)
 Ylivieska
 Kalajoki (sv)
 Oulainen (sv)
 Äänekoski
 Karstula (sv)
 Konnevesi (sv)
 Pihtipudas (sv)
 Saarijärvi (sv)
 Viitasaari (st)

Itä-Suomen hovioikeuspiiri

Iisalmi
 Kiuruvesi (sv)
 Lapinlahti (sv)
 Pielavesi (sv)
 Sonkajärvi (sv)
 Joensuu
 Kiihtelysvaara (sv)
 Kontiolahti (sv)

Pyhäselkä (sv)
 Joensuunseutu (Joensuussa)
 Eno (sv)
 Ilomantsi (st)
 Liperi (sv)
 Outokumpu (sv)
 Polvijärvi (sv)
 Kajaani
 Kuhmo (st)
 Paltamo (sv)
 Puolanka (sv)
 Sotkamo (sv)
 Vuolijoki (sv)
 Kitee
 Kesälahti (sv)
 Rääkkylä (sv)
 Tohmajärvi (sv)
 Kuopio
 Siilinjärvi (sv)
 Suonenjoki (st)
 Vesanto (sv)
 Mikkeli
 Hirvensalmi (sv)
 Juva (sv)
 Mäntyharju (st)
 Pertunmaa (sv)
 Puumala (sv)
 Nilsia
 Juankoski (sv)
 Rautavaara (sv)
 Nurmes
 Juuka (sv)
 Lieksa (st)
 Pieksämäki
 Hankasalmi (sv)
 Kangasniemi (sv)
 Savonlinna
 Punkaharju (sv)
 Rantasalmi (sv)
 Sulkava (sv)
 Varkaus
 Heinävesi (sv)
 Leppävirta (sv)

Helsingin hovioikeuspiiri

Espoo
 Kirkkonummi (sv)
 Helsinki
 Hyvinkää
 Järvenpää
 Lohja

Nummela (sv)
Vihti (sv)
Porvoo
Loviisa (sv)
Raasepori (Tammisaassa)
Hanko (sv)
Vantaa

Kouvolan hovioikeuspiiri

Heinola
Hartola (sv)
Sysmä (sv)
Imatra
Kotka
Hamina (sv)
Kouvola
Anjalankoski (sv)
Lahti
Asikkala (sv)
Mäntsälä (sv)
Orimattila (st)
Lappeenranta
Luumäki (sv)
Savitaipale (sv)
Riihimäki

Rovaniemen hovioikeuspiiri

Kemi
Tervola (sv)
Kemijärvi
Pelkosenniemi (sv)
Salla (sv)
Savukoski (sv)
Kittilä
Enontekiö (st)
Muonio (sv)

Kuusamo
Hyrynsalmi (sv)
Suomussalmi (st)
Taivalkoski (sv)
Oulu
Oulunseutu (Oulussa)
Ii (sv)
Kuivaniemi (sv)
Liminka (sv)
Muhos (sv)
Vaala (sv)
Rovaniemi
Posio (sv)
Ranua (sv)
Sodankylä
Inari (sv)
Utsjoki (st)
Tornio
Kolari (sv)
Pello (sv)
Ylitornio (st)

2 §

Sivuvastaanoton järjestävä oikeusaputoimisto määrää työjärjestyksessään, miten usein ja millä tavoin sivuvastaanotto järjestetään. Käyntikertojen tiheyttä harkittaessa on otettava huomioon vastaanottoa käyttävien alueiden asukasmäärä, aikaisempien vuosien kysyntä sekä sivuvastaanotosta aiheutuvat kustannukset.

3 §

Tämä asetus tulee voimaan 1 päivänä heinäkuuta 2001.

Asetuksen täytäntöönpanon edellyttämiin toimiin voidaan ryhtyä ennen asetuksen voimaantuloa.

Helsingissä 31 päivänä toukokuuta 2001

Oikeusministeri *Johannes Koskinen*

Hallitussihteeri Merja Muilu

N:o 462

Maa- ja metsätalousministeriön asetus
luonnonhaittakorvauksesta annetun maa- ja metsätalousministeriön asetuksen
muuttamisesta

Annettu Helsingissä 4 päivänä kesäkuuta 2001

Maa- ja metsätalousministeriön päätöksen mukaisesti
muutetaan luonnonhaittakorvauksesta 30 päivänä kesäkuuta 2000 annetun maa- ja metsätalousministeriön asetuksen (645/2000) 3 §:n 2 momentti, 5 §:n 2 ja 7 momentti, 6 §:n 1 ja 4 momentti ja 8 § seuraavasti:

3 §

Tukikelpoinen lohko

Jos luonnonhaittakorvauksesta ja maatalouden ympäristötuesta annetun valtioneuvoston asetuksen 10 §:n 2 momentissa tarkoitettua viljelemättömyyssitoumuksen alaisen pellon hallinta siirtyy viljelemättömyyssitoumuksen antaneelta henkilöltä sellaiselle viljelijälle, joka alkaa viljellä sanottua aluetta, kyseinen viljelijä voi määrärahatilanteen salliessa hakea peltoa tukikelpoiseksi ja sille voidaan maksaa tukea.

5 §

Tavanomainen hyvä maatalouskäytäntö

Tavanomaisen hyvän maatalouskäytännön sadonkorjuuedellytystä ei täytä nurmen maahan niitto, vaan sato on korjattava tai aluetta on laidunnettava asianmukaisesti. Nurmen kompostointia ei myöskään katsota riittäväksi viljelyksi ellei kyseessä ole viherlannoitus, joka täyttää 6 §:n 4 momentissa tarkoitettua edellytykset. Kirjallisesti välittömästi vahingon ilmaannuttua kunnan maaseutuelinkeino-

viranomaiselle ilmoitetun satovahingon takia korjaamatta jäänyt pelto katsotaan viljellyksi pelloksi.

Edellä säädettyjä kasvutiheyksiä ei kuitenkaan sovelleta ennen ensimmäistä sitomusvuotta perustettuihin kasvustoihin, jotka täyttävät ammattimaisen viljelyn tunnusmerkit.

6 §

Tuen maksaminen

Tuen maksamisen edellytyksenä on, että kasvulohkolomakkeella numero 102B muussa käytössä ilmoitettujen kasvien istutus tai kylvö tehdään viimeistään 30 päivänä kesäkuuta. Edellisestä poiketen voidaan tämän jälkeen kylvettäville, satoa kyseisenä vuonna tuottaville ympäristötuen perus- ja lisätoimenpiteistä annetun maa- ja metsätalousministeriön asetuksen (646/2000) 33 §:ssä tarkoitetuille ryhmän 1 puutarhakasveille maksaa tuki, jos lohkolle kylvetään esikasvi, esimerkiksi raiheinä, viimeistään kesäkuun 30 päivänä. Jos esikasvia ei kylvetä, tästä on ilmoitettava maatalon sijaintikunnan maaseutuelinkeinoviranomaiselle. Tällöin kyseiselle lohkolle ei makseta luonnonhaittakorvausta.

Esikasvia ei kuitenkaan vaadita ja tuki voidaan maksaa, jos kyseessä on rapea keräslaatti, kiinankaali, kukkakaali tai parsakaali.

Viherlannoitusnurmilohkolle, jonka satoa käytetään osana viljelykiertoa siten, että sato jätetään syksyllä korjaamatta ja hyödynnetään seuraavan viljelykasvin lannoitteena, voidaan maksaa luonnonhaittakorvausta. Sanottuna vuonna sadon voi myös korjata kyseessä olevalta lohkolta. Tällaisia viljelykiertoja ovat esimerkiksi virnan viljely viherlannoitteeksi sekä perunan ja apilan vuoroviljely. Viljelijän on pyydettyä osoitettava viherlannoitusnurmeksi ilmoitetun lohkon viljelykierto. Viherlannoitusnurmien perustamiseen käytetyn siemenen painosta on vähintään 20 prosenttia oltava typensitojakasvin siemeniä. Käytetyt siemenmäärät on ilmoitettava tukihakemuslomakkeella tai niiden on käytävä ilmi tilalla pidetystä lohkohtaisista muistiinpanoista. Viherlannoitusnurmeksi vuosittaisella tukihakemuksella ilmoitettavien kasvulohkojen pinta-alojen yhteenlaskettu ala voi olla enintään 50 prosenttia tukikelpoisten lohkojen pinta-alojen summasta. Samaa alaa ei voi ilmoittaa tukihakemuksessa viherlannoitusnurmeksi kahtena peräkkäisenä vuonna.

Helsingissä 4 päivänä kesäkuuta 2001

Maa- ja metsätalousministeri *Kalevi Hemilä*

8 §

Sitoumuksen raukeaminen

Luonnonhaittakorvauksesta ja maatalouden ympäristötuesta annetun valtioneuvoston asetuksen 43 §:ssä tarkoitetuksi sitoumukselta luopumiseksi ei katsota tilannetta, jossa sitoumuksen antanut viljelijä myy tai vuokraa koko tilansa sellaiselle tai sellaisille viljelijöille, jotka ovat antaneet luonnonhaittakorvausta koskevan hallinnansiirtohetkellä voimassa olevan sitoumuksen. Luopuva viljelijä voi kuitenkin jättää kotitarveviljelyä varten pienen peltoalan. Tällainen myynti tai vuokraus voi tapahtua myös ennen kuin kolme vuotta on kulunut sitoumuksen alkamisesta. Tällaisessa tapauksessa sitoumus katsotaan rauenneeksi eikä maksettua tukea peritä taikaisin.

Tämä asetus tulee voimaan 7 päivänä kesäkuuta 2001.

Ennen asetuksen voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Hallitussihteeri *Maija Kaukonen*

N:o 463

Maa- ja metsätalousministeriön asetus**ympäristötuen perus- ja lisätoimenpiteistä sekä maatalouden ympäristötuen koulutukseen liittyvästä tuesta annetun maa- ja metsätalousministeriön asetuksen muuttamisesta**

Annettu Helsingissä 4 päivänä kesäkuuta 2001

Maa- ja metsätalousministeriön päätöksen mukaisesti muutetaan ympäristötuen perus- ja lisätoimenpiteistä 30 päivänä kesäkuuta 2000 annetun maa- ja metsätalousministeriön asetuksen (646/2000) 11 §:n 1 ja 2 momentti, 28 §:n 2 momentti, 29 §, 32 §:n 1 ja 2 momentti, liitteen 1 osan A kolmas kappale, osan B ensimmäinen kappale, osan C neljäs kappale, osan D toinen kappale, osan F viides kappale sekä osan J toinen ja seitsemäs kappale, sellaisina kuin niistä ovat liitteen 1 osan J toinen ja seitsemäs kappale asetuksessa 1207/2000, seuraavasti:

11 §

Kasvinsuojelu

Kasvinsuojeluaineiden levitykseen käytettävä kasvinsuojeluruisku on testattava joka viides vuosi kasvintuotannon tarkastuskeskuksen valtuuttamalla testaajalla. Jos viisi vuotta umpeutuu kasvukauden päätyttyä, on kasvinsuojeluaineiden levitykseen käytettävä kasvinsuojeluruisku testattava ennen seuraavan kasvukauden alkua. Kasvinsuojeluruiskulla tarkoitetaan itsekulkevia ja traktorikäyttöisiä kasvinsuojeluruiskuja. Uusi kasvinsuojeluruisku, joka täyttää standardisarjan prEN 12761 vaatimukset ja josta on Maatalouden tutkimuskeskuksen maatalousteknologian tutkimusyksikön tai vastaavan muun laitoksen myöntämä kirjallinen todistus ja hyväksymismerkintä, katsotaan testatuksi. Testauksesta on oltava kirjallinen todistus.

Kasvinsuojeluaineita maatalon pelloille levittävän henkilön on käytävä kasvinsuojeluaineiden käyttökoulutuksessa joka viides vuosi. Jos viisi vuotta umpeutuu kasvukauden päätyttyä, on kasvinsuojeluaineiden käyttökoulutuksessa käytävä ennen seuraavan kasvukauden alkua. Koulutukseen osallistumi-

sesta on oltava kirjallinen todistus. Tukiehdotuksen mukaiseksi koulutukseksi hyväksytään ainoastaan ne koulutuspäivät, jotka työvoimaja elinkeinokeskuksen maaseutuosasto on etukäteen hyväksynyt 34 §:ssä säädetyllä tavalla. Koulutukseksi hyväksytään myös kasvintuotannon tarkastuskeskuksen järjestämä myrkyllisten torjunta-aineiden erityistutkinto. Koska erityistutkinto on voimassa kymmenen vuotta, on kuudentena voimassa-olovuonna joko käytävä kasvinsuojeluaineiden käyttökoulutus tai uusittava erityistutkinto. Edellä mainitun mukainen koulutus on käytävä ensimmäisen sitoumusvuoden loppuun mennessä.

28 §

Tukikelpoinen lohko

Jos luonnonhaittakorvauksesta ja maatalouden ympäristötuesta annetun asetuksen 10 §:n 2 momentissa tarkoitetun viljelemättömyyssitoumuksen alaisen pellon hallinta siirtyy viljelemättömyyssitoumuksen antaneelta henkilöltä sellaiselle viljelijälle, joka

alkaa viljellä sanottua aluetta, kyseinen viljelijä voi määrärahatilanteen salliessa hakea peltoa tukikelpoiseksi ja sille voidaan maksaa tukea.

29 §

Sitoumuksen raukeaminen

Luonnonhaittakorvauksesta ja maatalouden ympäristötuesta annetun valtioneuvoston asetuksen 43 §:n tarkoitukseksi sitoumuksesta luopumiseksi ei katsota tilannetta, jossa sitoumuksen antanut viljelijä myy tai vuokraa koko tilansa sellaiselle tai sellaisille viljelijöille, jotka ovat antaneet ympäristötukea koskevan, hallinnansiirtohetkellä voimassa olevan sitoumuksen. Luopuva viljelijä voi kuitenkin jättää kotitarveviljelyä varten pienen peltoalan. Tällainen myynti tai vuokraus voi tapahtua myös ennen kuin kolme vuotta on kulunut sitoumuksen alkamisesta. Tällaisessa tapauksessa sitoumus katsotaan rauenneeksi eikä maksettua tukea peritä takaisin.

32 §

Tuen maksaminen

Tuen maksamisen edellytyksenä on, että kasvulohkolomakkeella numero 102B muussa käytössä ilmoitettujen kasvien istutus tai kylvö tehdään viimeistään 30 päivänä kesäkuuta. Edellisestä poiketen voidaan tämän jälkeen kylvettäville, satoa kyseisenä vuonna tuottaville, 33 §:ssä tarkoitetun ryhmän 1 puutarhakasveille maksaa tuki, jos lohkolle kylvetään esikasvi viimeistään kesäkuun 30 päivänä. Jos esikasvia ei kylvetä, tästä on ilmoitettava maatilán sijaintikunnan maaseu-

tuelinkeinoviranomaiselle. Tällöin kyseiselle lohkolle ei makseta perus- ja lisätoimenpiteiden tukea. Esikasvia ei kuitenkaan vaadita ja tuki voidaan maksaa, jos kyseessä on rapea keräsalaatti, kiinankaali, kukkakaali tai parsakaali. Rehualana ja peltokasvien (C)-tuki-käytössä ilmoitettujen lohkojen viimeinen kylvöpäivä määräytyy peltokasvien tuen tukiehtojen mukaan.

Viherlannoitusnurmilohkolle, jonka satoa käytetään osana viljelykiertoa siten, että sato jätetään syksyllä korjaamatta ja hyödynnetään seuraavan viljelykasvin lannoitteena, voidaan maksaa ympäristötukea. Tällaisia viljelykiertoja ovat esimerkiksi virnan viljely viherlannoitteeksi sekä perunan ja apilan vuoroviljely. Viljelijän tehtävänä on pyydettyä osoittaa viherlannoitusnurmeksi ilmoitetun lohkon viljelykierto. Viherlannoitusnurmien perustamiseen käytetyn siemenen painosta on vähintään 20 prosenttia oltava typensitojakasvin siemeniä. Käytetyt siemenmäärät on ilmoitettava tukihakemuslomakkeella tai niiden on käytävä ilmi tilalla pidetyistä lohkokohtaisista muistiinpanoista. Viherlannoitusnurmeksi vuosittaisella tukihakemuksella ilmoitettavien kasvulohkojen pinta-alojen yhteenlaskettu ala voi olla enintään 50 prosenttia tukikelpoisten lohkojen pinta-alojen summasta. Samaa alaa ei voi ilmoittaa tukihakemuksessa viherlannoitusnurmeksi kahtena peräkkäisenä vuonna.

Tämä asetus tulee voimaan 7 päivänä kesäkuuta 2001.

Ennen asetuksen voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Helsingissä 4 päivänä kesäkuuta 2001

Maa- ja metsätalousministeri *Kalevi Hemilä*

Ylitarkastaja Tarja Taipale

Osa A**Peltokasvien peruslannoitus**

Avokesantolohkon, muokkaamattoman kesantolohkon ja yksivuotisen viherkesantolohkon lannoitus on kielletty. Perustettaessa monivuotinen viherkesanto tai viherlannoitusnurmi sille voidaan käyttää perustamisen yhteydessä typpeä enintään 50 kg/ha ja fosforia enintään 10 kg/ha. Viljeltäessä peltokasviasetuksessa säädetyllä tavalla kesannoidulla lohkolle peltokasviasetuksessa sallittua kasvia, siten, että lohkolta korjataan sato, kyseistä kasvia voidaan lannoittaa siten kun kyseisen kasvin lannoitustasosta on säädetty.

Osa B**Karjanlannan ja eräiden muiden lannoitusaineiden sisältämien ravinteiden huomioon ottaminen**

Lannan ravinteet on laskettava lannoitusmääriin seuraavan taulukon mukaisesti:

Lantalaji	Fosforia kg/m ³	Liukoista typpeä kg/m ³
Naudan kuivikelanta	1,2	1,2
Naudan lietelanta	0,6	1,9
Naudan virtsa	0,1	2,2
Sian kuivikelanta	2,3	1,3
Sian lietelanta	1,0	2,9
Sian virtsa	0,2	1,8
Lampaan kuivikelanta	1,4	1,0
Hevosen kuivikelanta	0,6	0,4
Kanan kuivikelanta	4,2	5,1
Broilerin kuivikelanta	3,5	5,1
Ketun kuivikelanta	11,5	3,8
Minkin kuivikelanta	9,5	2,4

Osa C**Pientareet ja suojakaistat**

Pientareen ja suojakaistan rikkakasvien pesäketorjunta on sallittu ainoastaan vaikeissa rikkakasvitapauksissa. Tällöin torjunta-aineen käytön sekä uuden nurmikasvillisuuden kylvön on tapahduttava saman kasvukauden aikana. Piennar tai suojakaista on uusittava niin, ettei alue

ole paljaana ilman kasvillisuutta syksyllä tai talvella. Pientareelle tai suojakaistalle kylvettävä nurmikasviensiemen voidaan kylvää suojaviljaan. Pesäkekäsittelystä on ilmoitettava etukäteen kirjallisesti maatilan sijaintikunnan maaseutuelinkeinoviranomaiselle. Pientareelle tai suojakaistalle levinnyt hukkakaura on torjuttava hukkakauran torjunnasta annetun lain mukaisesti joko käsin kitkemällä tai kemiallisesti. Piennarta tai suojakaistaa ei edellä mainittuja tapauksia lukuun ottamatta saa käsitellä torjunta-aineilla. Myös lannoittaminen on kiellettyä. Mikäli pientareen tai suojakaistan kasvillisuus vaurioituu tai tuhoutuu esimerkiksi talven aikana tai ojen kunnostustyön yhteydessä, uusi nurmikasvillisuus on kylvettävä heti olosuhteiden salliessa.

Osa D

Tarkennettu lannoitus

Fosforilannoituksessa voidaan käyttää enintään neljän vuoden tasausjaksoa 8 §:n mukaisesti. Tarkennetun lannoituksen fosforin enimmäiskäyttömäärää koskevasta 1 liitteen C-osasta poiketen kotieläintilaa koskeviin perustoimenpiteisiin sitoutuneilla tiloilla on sallittua käyttää karjanlantaa 15 kg fosforia vastaava määrä hehtaarille vuodessa kaikissa viljavuusluokissa paitsi viljavuusluokassa arveluttavan korkea. Poikkeusta voidaan käyttää lohkoilla, joille levitetään omalla tilalla syntynyttä karjanlantaa. Edellä sanottuun voidaan soveltaa enintään neljän vuoden tasausjaksoa. Lantaa ei kuitenkaan tällaisessa tapauksessa saa levittää 100 metriä lähemmäs vesistöä.

Osa F

Maatilan monimuotoisuuskohteet

Tavanomaisessa viljelykäytössä oleville peltolohkoille perustettujen riistalaitumien hyväksyttäviä kasveja ovat joko puhtaina kasvustoina tai seoksina ohra, vehnä, kaura, ruis, herne, tattari, rypsi, rapsi, sinappi, auringonkukka, rehukaali, rehurapsi, öljyretikka, rehujuurikkaat kuten rehusokerijuurikas, naattinauris ja turnipsi sekä heinäkasvien ja apilan seokset. Peltokasviasetuksessa säädetyllä tavalla kesannoiduille lohkoille perustettujen riistalaidunten hyväksyttäviä kasveja ovat ohra, vehnä, kaura ja ruis seoksissa, herne seoksissa, tattari seoksissa, rypsi, rapsi ja sinappi seoksissa, auringonkukka seoksissa, rehukaali puhtaana kasvustona ja seoksissa, rehurapsi puhtaana kasvustona ja seoksissa, öljyretikka puhtaana kasvustona ja seoksissa, rehujuurikkaat kuten rehusokerijuurikas, naattinauris ja turnipsi puhtaana kasvustona ja seoksissa sekä heinäkasvien ja apilan seokset.

Osa J

Tavanomainen hyvä maatalouskäytäntö

Tavanomaisen hyvän maatalouskäytännön sadonkorjuuedellytystä ei täyty nurmen maahan niitto, vaan sato on korjattava tai aluetta on laidunnettava asianmukaisesti. Nurmen kompostointia ei myöskään katsota riittäväksi viljelyksi ellei kyseessä ole viherlannoitus, joka täyttää sille 32 §:n 3 momentissa säädetyt edellytykset. Peltoalalle, jolle on tehty 5- tai

N:o 463

10-vuotinen erityistukisopimus maiseman kehittämistä ja hoidosta tai luonnon monimuotoisuuden edistämistä voidaan kuitenkin maksaa perus- ja lisätoimenpiteiden tuki vaikei satoa korjatakaan. Kirjallisesti välittömästi vahingon ilmaannuttua maatalan sijaintikunnan maaseutuelinkeinoviranomaiselle ilmoitetun satovahingon takia korjaamatta jäänyt pelto katsotaan viljellyksi pelloksi.

Edellä säädettyjä kasvutiheyksiä ei kuitenkaan sovelleta ennen ensimmäistä sitoumusvuotta perustettuihin kasvustoihin, jotka täyttävät ammattimaisen viljelyn tunnusmerkit.