

SUOMEN SÄÄDÖSKOKOELMA

2001 Julkaistu Helsingissä 4 päivänä joulukuuta 2001 N:o 1108—1115

SISÄLLYS

N:o		Sivu
1108	Laki Maltaan kanssa tuloveroja koskevan kaksinkertaisen verotuksen välttämiseksi tehdyn sopimuksen lainsäädännön alaan kuuluvien määräysten voimaansaattamisesta	3161
1109	Laki valtion talousarviosta annetun lain 9 §:n muuttamisesta	3162
1110	Laki valtion lainanannosta sekä valtiontakauksesta ja valtiontakuusta annetun lain 9 §:n muuttamisesta	3163
1111	Laki eräiden saamisten perimisestä kerta kaikkiaan annetun lain 1 §:n muuttamisesta	3164
1112	Laki luottolaitosten varoista myönnettävistä eräistä korkotukilainoista annetun lain 5 §:n muuttamisesta	3165
1113	Laki työllisyyslain muuttamisesta	3166
1114	Valtioneuvoston asetus työvoimapoliittisesta aikuiskoulutuksesta annetun asetuksen muuttamisesta	3167
1115	Sosiaali- ja terveysministeriön asetus elintarvikehuoneistossa työskentelevältä vaadittavasta elintarvikehygieenisestä osaamisesta ja osaamisen testaamisesta (<i>hygieniaosaamisasetus</i>) ...	3169

N:o 1108

Laki

Maltaan kanssa tuloveroja koskevan kaksinkertaisen verotuksen välttämiseksi tehdyn sopimuksen lainsäädännön alaan kuuluvien määräysten voimaansaattamisesta

Annettu Helsingissä 30 päivänä marraskuuta 2001

Eduskunnan päätöksen mukaisesti säädetään:

1 §
Roomassa 30 päivänä lokakuuta 2000 Suomen tasavallan ja Maltaan välillä tuloveroja koskevan kaksinkertaisen verotuksen välttämiseksi tehdyn sopimuksen lainsäädännön alaan kuuluvat määräykset ovat lakina voimassa sellaisina kuin Suomi on niihin sitoutunut.

2 §
Tarkempia säännöksiä tämän lain täytäntöönpanosta voidaan antaa tasavallan presidentin asetuksella.

3 §
Tämän lain voimaantulosta säädetään tasavallan presidentin asetuksella.

Helsingissä 30 päivänä marraskuuta 2001

Tasavallan Presidentti

TARJA HALONEN

Valtiovarainministeri *Sauli Niinistö*

HE 99/2001
VaVM 19/2001
EV 132/2001

N:o 1109

L a k i

valtion talousarviosta annetun lain 9 §:n muuttamisesta

Annettu Helsingissä 30 päivänä marraskuuta 2001

Eduskunnan päätöksen mukaisesti
muutetaan valtion talousarviosta 13 päivänä toukokuuta 1988 annetun lain (423/1988) 9 §:n
2 momentti seuraavasti:

9 §

Käyttösuunnitelma

siten kuin valtioneuvoston asetuksella säädetään.

Jollei 8 §:ssä tarkoitetuista talousarvion perusteluista muuta johdu, käyttösuunnitelmassa olevia rahamääriä voidaan ylittää käyttösuunnitelmakohtiin merkittyjen käyttötarkoitusten ja momentin määrärahan puitteissa

Tämä laki tulee voimaan 1 päivänä tammikuuta 2002.

Ennen lain voimaantuloa voidaan ryhtyä lain täytäntöönpanon edellyttämiin toimiin.

Helsingissä 30 päivänä marraskuuta 2001

Tasavallan Presidentti

TARJA HALONEN

Valtiovarainministeri *Sauli Niinistö*

N:o 1110

Laki

valtion lainanannosta sekä valtiontakauksesta ja valtiontakuusta annetun lain 9 §:n muuttamisesta

Annettu Helsingissä 30 päivänä marraskuuta 2001

Eduskunnan päätöksen mukaisesti
muutetaan valtion lainanannosta sekä valtiontakauksesta ja valtiontakuusta 20 päivänä toukokuuta 1988 annetun lain (449/1988) 9 § seuraavasti:

9 §

Vähäisten lainasuoritusten periminen

Valtioneuvoston asetuksella säädetään rahamäärästä, jota vähäisempi korko, viivästyskorko tai muu suoritus voidaan periä lainan seuraavana eräpäivänä tai jättää viimeisen lainaerän osalta erikseen perimättä.

Tämä laki tulee voimaan 1 päivänä tammikuuta 2002.

Ennen lain voimaantuloa voidaan ryhtyä lain täytäntöönpanon edellyttämiin toimenpiteisiin.

Helsingissä 30 päivänä marraskuuta 2001

Tasavallan Presidentti

TARJA HALONEN

Valtiovarainministeri *Sauli Niinistö*

N:o 1111

L a k i

eräiden saamisten perimisestä kerta kaikkiaan annetun lain 1 §:n muuttamisesta

Annettu Helsingissä 30 päivänä marraskuuta 2001

Eduskunnan päätöksen mukaisesti
muutetaan eräiden saamisten perimisestä kerta kaikkiaan 20 päivänä joulukuuta 1966 annetun lain (682/1966) 1 §:n 1 momentti, sellaisena kuin se on laissa 997/1991, seuraavasti:

1 §

Sen estämättä, mitä muualla säädetään tai mitä on sovittu, valtion tai sen hoidossa olevan rahaston varoista myönnetty laina taikka valtion tai rahaston muu saaminen on kokonaisuudessaan maksettava yhdellä kertaa lähinnä seuraavassa kannossa, jos maksamaton pääoma on enintään 336 euroa. Jos maksamaton pääoma on suurempi kuin 336 euroa, mutta enintään 672 euroa, se on maksettava kahdessa lähinnä seuraavassa

kannossa yhtä suurina erinä ja, jos maksamaton pääoma on enintään 1 000 euroa, se on maksettava kolmessa lähinnä seuraavassa kannossa yhtä suurina erinä.

Tämä laki tulee voimaan 1 päivänä tammikuuta 2002.

Ennen lain voimaantuloa voidaan ryhtyä lain täytäntöönpanon edellyttämiin toimenpiteisiin.

Helsingissä 30 päivänä marraskuuta 2001

Tasavallan Presidentti

TARJA HALONEN

Valtiovarainministeri *Sauli Niinistö*

N:o 1112

L a k i

luottolaitosten varoista myönnettävistä eräistä korkotukilainoista annetun lain 5 §:n muuttamisesta

Annettu Helsingissä 30 päivänä marraskuuta 2001

Eduskunnan päätöksen mukaisesti
muutetaan luottolaitosten varoista myönnettävistä eräistä korkotukilainoista 23 päivänä joulukuuta 1977 annetun lain (1015/1977) 5 §:n 2 momentti, sellaisena kuin se on laissa 1308/1994, seuraavasti:

5 §

Lainan hyväksyy korkotukilainaksi ja korkohyvityksen suorittaa asiassa toimivaltainen ministeriö taikka virasto, laitos tai muu valtion viranomainen. Ministeriö voi myös oikeuttaa alaisensa viraston, laitoksen tai viranomaisen hyväksymään lainan korkotukilainaksi tai suorittamaan korkohyvityksen.

Korkohyvityksen suorittaminen voidaan määrätä myös Valtiokonttorin tehtäväksi.

Tämä laki tulee voimaan 1 päivänä tammikuuta 2002.

Ennen lain voimaantuloa voidaan ryhtyä lain täytäntöönpanon edellyttämiin toimenpiteisiin.

Helsingissä 30 päivänä marraskuuta 2001

Tasavallan Presidentti

TARJA HALONEN

Valtiovarainministeri *Sauli Niinistö*

N:o 1113

L a k i

työllisyyslain muuttamisesta

Annettu Helsingissä 30 päivänä marraskuuta 2001

Eduskunnan päätöksen mukaisesti
kumotaan 13 päivänä maaliskuuta 1987 annetun työllisyyslain (275/1987) 4 ja 11 §, sellaisena kuin ne ovat laissa 1696/1992, sekä
muutetaan 9 ja 12 §, sellaisena kuin niistä on 9 § osaksi laissa 1733/1991, seuraavasti:

9 §

Suhdannevaihtelut

Valtion, kuntien ja kuntayhtymien on huolehdittava siitä, että niiden rahoittamat investoinnit sekä investointien edellyttämä työvoiman käyttö ajoitetaan suhdannevaihteluita tasoittavasti.

12 §

Työllisyys ja valtionavut

Kun valtion talousarviossa olevasta määrä-

rähästä myönnetään lainoja, avustuksia tai korkotukea investointeihin, on otettava huomioon työllisyyden edistämiseen ja tasapainoiseen aluekehitykseen liittyvät näkökohdat.

Tämä laki tulee voimaan 1 päivänä tammikuuta 2002.

Ennen tämän lain voimaantuloa voidaan ryhtyä lain täytäntöönpanon edellyttämiin toimenpiteisiin.

Helsingissä 30 päivänä marraskuuta 2001

Tasavallan Presidentti

TARJA HALONEN

Työministeri *Tarja Filatov*

N:o 1114

Valtioneuvoston asetus**työvoimapolitiisesta aikuiskoulutuksesta annetun asetuksen muuttamisesta**

Annettu Helsingissä 29 päivänä marraskuuta 2001

Valtioneuvoston päätöksen mukaisesti, joka on tehty työministeriön esittelystä, *muutetaan* työvoimapolitiisesta aikuiskoulutuksesta 5 päivänä lokakuuta 1990 annetun asetuksen (912/1990) 23 §:n 1 momentti, 25, 26 ja 28 § sekä 29 §:n 2 momentti, sellaisina kuin ne ovat, 23 §:n 1 momentti ja 26 § asetuksessa 1480/1992 sekä 25 ja 28 § ja 29 §:n 2 momentti asetuksessa 1249/2000, seuraavasti:

23 §

Ennakoiden vahvistaminen

Kansaneläkelaitoksen on vuosittain viimeistään 15 päivänä marraskuuta toimitettava työministeriölle arvio työvoimapolitiisesta aikuiskoulutuksesta annetun lain 30 §:n 1 momentissa tarkoitetuista valtion seuraavana vuonna vastattavista perustuista, lapsikorotuksista ja ylläpitokorvauksista ennakoiden vahvistamista varten.

25 §

Opintososiaalisia etuuksia koskevat selvitykset

Kansaneläkelaitoksen on toimitettava työministeriölle ja sosiaali- ja terveysministeriölle selvitys maksamistaan opintososiaalisista etuuksista kultakin kalenterikuukaudelta sekä koko siihenastiselta varainhoitovuodelta seuraavan kuukauden loppuun mennessä.

Selvityksessä on eriteltävä:

- 1) maksettu perustuki lapsikorotuksineen;
- 2) maksetut työvoimapolitiisesta aikuiskoulutuksesta annetun lain 17 §:n 1 ja 2 momentissa tarkoitettut ylläpitokorvaukset;
- 3) maksetut 17 §:ssä ja työvoimapolitiisesta aikuiskoulutuksesta annetun lain 17 §:n 3 momentissa tarkoitettut korvaukset.

Selvityksessä on lisäksi eriteltävä, mitkä 2 momentin 2 ja 3 kohdassa tarkoitettut etuudet on maksettu perustuen ja mitkä työmarkkinatuen saajille.

26 §

Valtion lopullisen rahoituksen vahvistaminen

Kansaneläkelaitoksen tilinpäätöksen yhteydessä on vuosittain vahvistettava määrä, joka työvoimapolitiisesta aikuiskoulutuksesta annetun lain 30 §:n 1 momentin mukaisesti valtion on tullut tilivuonna suorittaa perustukina, lapsikorotuksina ja ylläpitokorvauksina. Maksettujen ennakoiden ja vahvistetun määrän erotus otetaan huomioon tilinpäätöksen vahvistamista seuraavan elokuun ennakossa.

28 §

Opintososiaalisia etuuksia koskevat selvitykset

Työttömyyskassan on toimitettava työministeriölle ja sosiaali- ja terveysministeriölle selvitys maksamistaan opintososiaalisista etuuksista kultakin kalenterikuukaudelta sekä koko siihenastiselta varainhoitovuodelta seuraavan kuukauden loppuun mennessä.

Selvityksessä on eriteltävä:

- 1) maksetut koulutustuet siten, että selvityksestä käy ilmi perusosa lapsikorotuksineen ja ansio-osa;

2) maksetut työvoimapoliittisesta aikuiskoulutuksesta annetun lain 17 §:n 1 ja 2 momentissa tarkoitetut ylläpitokorvaukset;

3) maksetut 17 §:ssä ja työvoimapoliittisesta aikuiskoulutuksesta annetun lain 17 §:n 3 momentissa tarkoitetut korvaukset.

29 §

Rahoituksen hakeminen

Hakemukseen tulee liittää:

1) ilmoitus kassan jäsenmäärästä vuoden alussa ja lopussa;

2) luettelo, josta käy ilmi kuluneen kalenterivuoden aikana maksetun perusosan määrä

lapsikorotuksineen, ansio-osa, työvoimapoliittisesta aikuiskoulutuksesta annetun lain 17 §:n 1 ja 2 momentissa tarkoitetut ylläpitokorvaukset sekä 17 §:ssä ja työvoimapoliittisesta aikuiskoulutuksesta annetun lain 17 §:n 3 momentissa tarkoitetut korvaukset;

3) kassan hallituksen antama toimintakertomus ja tilinpäätös sekä tilintarkastajien laatima tilintarkastuskertomus lausuntoineen.

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2002.

Ennen asetuksen voimaantuloa voidaan ryhtyä asetuksen täytäntöönpanon edellyttämiin toimenpiteisiin.

Helsingissä 29 päivänä marraskuuta 2001

Työministeri *Tarja Filatov*

Lainsäädäntöneuvos Pasi Järvinen

N:o 1115

Sosiaali- ja terveysministeriön asetus**elintarvikehuoneistossa työskentelevältä vaadittavasta elintarvikehygieenisestä osaamisesta ja osaamisen testaamisesta (hygieniosaamisasetus)**

Annettu Helsingissä 23 päivänä marraskuuta 2001

Sosiaali- ja terveysministeriön päätöksen mukaisesti säädetään 19 päivänä elokuuta 1994 annetun terveydensuojelulain (763/1994) 40 §:n nojalla, sellaisena kuin se on laissa 691/2001:

1 §

Tarkoitus

Tässä asetuksessa säädetään elintarvikehuoneistossa työskentelevältä, helposti pilaantuvia elintarvikkeita siellä käsittelevältä henkilöltä vaadittavasta elintarvikehygieenisestä osaamisesta. Lisäksi asetuksessa säädetään osaamisen testaamisesta, osaamistodistuksesta, osaamistestaajan kelpoisuudesta ja tehtävistä sekä Elintarvikeviraston oikeudesta antaa tarkempia määräyksiä.

2 §

Elintarvikehygieeninen osaaminen

Toiminnanharjoittajan on varmistuttava siitä, että elintarvikehuoneistossa työskentelevällä, helposti pilaantuvia elintarvikkeita käsittelevällä henkilöllä on tehtäviensä suorittamisen kannalta riittävät perustiedot mikrobiologiasta, ruokamyrkytyksistä, hygieenisistä työtavoista, henkilökohtaisesta hygieniasta, puhtaanapidosta, omavalvonnasta ja elintarvikehygieniaan liittyvästä lainsäädännöstä. Elintarvikehygieenisen osaamisen asia-alueet on tarkemmin määritelty liitteessä 1.

Toiminnanharjoittajan on osana omaval-

vontaa pidettävä kirjaa elintarvikehuoneistossa työskentelevien henkilöiden elintarvikehygieenisestä osaamisesta ja esitettävä nämä tiedot pyydettyä kunnalliselle terveydensuojeluviranomaiselle tai eläimistä saatavien elintarvikkeiden elintarvikehygieniasta annetun lain (1195/1996) mukaiselle laitosta valvovalle viranomaiselle.

3 §

Elintarvikehygieenisen osaamisen osoittaminen

Toiminnanharjoittajan on varmistettava, että elintarvikehuoneistossa työskentelevällä, pakkaamattomia helposti pilaantuvia elintarvikkeita käsittelevällä henkilöllä on 4 §:ssä tarkoitettu osaamistodistus. Todistus on oltava henkilöllä, joka on yhdessä tai useammassa elintarvikehuoneistossa työskennellyt pakkaamattomien helposti pilaantuvien elintarvikkeiden käsittelyä edellyttävissä tehtävissä vähintään kolme kuukautta.

Todistus on oltava myös toiminnanharjoittajalla, joka omassa elintarvikehuoneistossaan käsittelee pakkaamattomia helposti pilaantuvia elintarvikkeita.

Henkilöllä, joka työskentelee elintarvikehuoneistossa pelkästään

1) kassalla;
 2) valmiiden annosten tarjoilijana;
 3) rangaistusten täytäntöönpanosta annetun lain (39/1889) 3 luvun 5 §:n velvoittamana vankina;

4) asevelvollisuuslain (452/1950) nojalla varusmiespalvelussa tai aseettomassa palveluksessa, naisten vapaaehtoisesta asepalveluksesta annetun lain (194/1995) mukaisessa asepalvelussa, taikka siviilipalveluslaissa (1723/1991) tarkoitettuna siviilipalvelusmiehenä; tai

5) sosiaalihuollon asiakkaan asemasta ja oikeuksista annetun lain (812/2000) tarkoitettamana asiakkaana kehitysvammaisten erityishuollosta annetun lain (519/1977) mukaisessa työtoiminnassa taikka vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista annetun lain (380/1987) tarkoittamassa suojatyössä,

ei kuitenkaan tarvitse olla osaamistodistusta.

4 §

Osaamistodistus

Osaamistestaaja myöntää Elintarvikeviraston vahvistaman mallin mukaisen osaamistodistuksen osaamistestin hyväksyttävästi suorittaneelle tai liitteen 2 kohdan 2 mukaisen rinnastettavan koulutuksen suorittaneelle.

Osaamistodistuksena pidetään myös liitteen 2 kohdassa 1 mainittua tutkintoa koskevaa tutkintotodistusta tai tällaiseen tutkintoon johtavia opintoja koskevaa opintosuoritusrekisterin otetta, josta ilmenee henkilön suorittaneen hygieniaosaamisvaatimusten mukaiset opinnot.

Osaamistestaaja voi pyydettyä myöntää Elintarvikeviraston vahvistaman mallin mukaisen osaamistodistuksen edellä 2 momentissa tarkoitettulle henkilölle.

5 §

Osaamistesti

Osaamistestin tarkoituksena on arvioida henkilön elintarvikehygieenisia perustietoja liitteessä 1 mainituilla asia-alueilla.

Osaamistestin kysymykset laatii Elintarvikevirasto.

Osaamistesti on kirjallinen. Elintarvikevirasto voi yksittäistapauksessa antaa osaamistestaajalle oikeuden järjestää suullinen testi, mikäli kirjalliseen testiin osallistuminen aiheuttaisi testattavalle kohtuuttomia vaikeuksia.

Osaamistestien ylläpitämisestä ja kehittämisestä vastaa Elintarvikevirasto.

6 §

Osaamistestaajat

Elintarvikevirasto pitää luetteloa osaamistestaajista.

Luetteloon merkitään hakemuksestaan henkilö, joka

1) täyttää terveydensuojeluasetuksen (1280/1994) 43 §:n 1 tai 2 momentissa mainitut kelpoisuusehdot;

2) on kelpoinen korkeakoulun tai Opetushallituksen toimialaan kuuluvan oppilaitoksen elintarvikehygieniaan liittyvän lehtorin tai opettajan virkaan tai toimeen tutkinnon ja aineenhallinnan osalta; taikka

3) suorittamalla 5 §:ssä tarkoitettun testin sekä muun antamansa selvityksen mukaan on kykenevä hoitamaan testaajan tehtäviä.

Hakemuksessa on myös selvitettävä, miten osaamistestaaja aikoo täyttää tämän asetuksen 7 ja 8 §:n mukaiset velvoitteet.

Merkintä luettelossa on voimassa kolme vuotta. Elintarvikevirasto uudistaa merkinnän, jos hakija on ylläpitänyt taitoaan ottamalla vastaan osaamistestejä.

Elintarvikevirasto voi poistaa merkinnän määrääjän kuluessakin, mikäli osaamistestaajan tämän asetuksen mukaisessa toiminnassa ilmenee olennaisia epäkohtia.

Muutoin luetteloon sovelletaan, mitä henkilötietolaissa (523/1999) säädetään tai sen nojalla määrätään.

7 §

Osaamistestien järjestäminen

Osaamistestaajalla on oikeus järjestää osaamistestejä.

Osaamistestaajan käytettävissä tulee olla testien asianmukaisen järjestämisen edellyttämä tila ja välineet sekä testin valvonnan kannalta riittävä henkilöstö.

8 §

Osaamistestaajan velvollisuudet

Osaamistestaajan tulee:

- 1) järjestää testitilaisuudet ja tiedottaa niistä;
- 2) myöntää osaamistodistus siten kuin siitä 4 §:ssä säädetään; ja
- 3) toimittaa Elintarvikevirastolle sen tarvitsemat tiedot testeihin osallistuneista henkilöistä ja annetuista osaamistodistuksista.

Testien järjestämisen valvontaa varten osaamistestaajan tulee lisäksi:

- 1) ilmoittaa Elintarvikevirastolle 7 §:n 2 momentissa mainituissa edellytyksissä tapahtuneista olennaisista muutoksista; ja
- 2) Elintarvikeviraston tai testiin osallistuneen niin vaatiessa toimittaa testisuoritus tarkistusarvosteluun Elintarvikevirastoon.

9 §

Tarkemmat määräykset

Elintarvikevirasto voi antaa tarkempia määräyksiä:

- 1) osaamistestissä käytettävistä muista kuin kotimaisista kielistä;

Helsingissä 23 päivänä marraskuuta 2001

Peruspalveluministeri *Osmo Soininvaara*

- 2) osaamistestin perusteista ja testin laatimisesta;

- 3) osaamistestin hyväksyttävästä suorittamisesta;

- 4) osaamistodistuksen sisällöstä;

- 5) tämän asetuksen liitteessä 2 tarkoitettuja tutkinnoista ja niihin rinnastettavista koulutuksista; ja

- 6) tämän asetuksen 6 §:n 2 momentin 3 kohdassa tarkoitettua muusta selvityksestä.

10 §

Voimaantulo

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2002. Asetuksen 3 §:ää sovelletaan kuitenkin vasta 1 päivästä tammikuuta 2003. Asetuksen voimaantullessa elintarvikehuoneistossa työskentelevän henkilön, joka ei täytä tämän asetuksen mukaista elintarvikehygieenisen osaamisen vaatimusta, tulee hankkia tässä asetuksessa tarkoitettu osaamistodistus 1 päivä tammikuuta 2005 mennessä.

Ennen tämän asetuksen voimaantuloa voi Elintarvikevirasto aloittaa 7 §:ssä tarkoitetun osaamistestaajien luettelon pitämisen.

Ylitarkastaja Veli-Mikko Niemi

ELINTARVIKEHUONEISTOSSA TYÖSKENTELEVÄN HENKILÖN HYGIENIAOSAAMISVAATIMUKSET

1. Perustiedot mikrobiologiasta ja elintarvikkeiden saastumisesta (kontaminaatiosta)

Henkilö tietää

- mitä mikrobit ovat ja missä niitä esiintyy
- mitä haittaa mikrobeista on elintarviketyössä
- miten mikrobeja voidaan hyödyntää elintarvikkeiden valmistuksessa
- miten mikrobeihin voidaan vaikuttaa esimerkiksi lämpötilan, happamuuden, kosteuden, hapen ja elintarvikkeen koostumuksen avulla
- miten elintarvike voi saastua kemiallisesti tai fysikaalisesti
- mitä tarkoitetaan pilaantuvilla ja helposti pilaantuvilla elintarvikkeilla

2. Ruokamyrkytykset, hygieeniset työtavat

Henkilö tietää ruokamyrkytyksiin liittyvät riskitekijät ja osaa työssään ennaltaehkäistä ruokamyrkytyksiä.

Henkilö osaa

- käsitellä ja säilyttää raaka-aineita, puolivalmisteita ja valmiita tuotteita oikein
- valmistaa, kuumentaa ja jäähdyttää elintarvikkeet oikein
- käsitellä elintarvikkeita niin, että jälkisaastumisriski on mahdollisimman vähäinen

3. Henkilökohtainen hygienia

Henkilö osaa

- pukeutua elintarviketyön edellyttämällä tavalla
- huolehtia henkilökohtaisesta hygieniasta niin, että elintarvikkeet ja niiden kanssa kosketuksissa olevat pinnat eivät saastu
- menetellä lainsäädännössä elintarviketyölle asetettujen hygieniamääräysten mukaisesti

4. Puhtaanapito

Henkilö ymmärtää puhtaanapidon ja jätehuollon merkityksen elintarviketyössä. Hän noudattaa työpaikan siivoussuunnitelmaa ja pystyy arviomaan puhdistustoimien riittävyyttä.

5. Omavalvonta

Henkilö ymmärtää omavalvonnan periaatteen ja merkityksen sekä pystyy toteuttamaan omavalvontaa työssään.

Henkilö osaa tunnistaa ja torjua työssään elintarvikehygieeniset vaarat.

6. Lainsäädäntö, viranomaiset

Henkilö tietää

- mitä elintarvikehygieniä on ja miksi hygieniaosaamista tarvitaan
- mitä yleisiä vaatimuksia lainsäädäntö asettaa elintarvikkeiden käsittelylle ja mitkä viranomaiset vastaavat elintarvikevalvonnasta

- Terveydensuojelulaki (763/1994), etenkin luvut 1 – 2, 4 – 6 ja 8.
- Terveydensuojeluasetus (1280/1994), etenkin luvut 2 – 4 ja 6.
- Elintarvikelaki (361/1995): soveltamisala (1-3 §), omavalvonta (8 §)
- Laki eläimistä saatavien elintarvikkeiden elintarvikehygieniasta (1195/1996): soveltamisala ja luvut 4-6.

**ELINTARVIKEHYGIEENISEN PERUSOSAAMISEN SISÄLTÄVÄT TUTKINNOT
JA NIIHIN RINNASTETTAVA KOULUTUS****1. Elintarvikehygieenisen perusosaamisen sisältävät tutkinnot**

Seuraavat 1.1.1995 jälkeen suoritettut elintarvikealan, matkailu-, ravitsemis- ja talousalan tai kaupan ja hallinnon alan ammatilliset perus-, ammatti- tai erikoisammattitutkinnot:

Elintarvikeala*Ammatilliset perustutkinnot*

- elintarvikealan perustutkinto
- elintarvikkeiden valmistaja
 - leipuri-kondiittori
 - lihatuotteiden valmistaja
 - meijeristi

Ammattitutkinnot

ammattikondiittorin ammattitutkinto
ammattileipurin ammattitutkinto
elintarvikejalostajan ammattitutkinto
elintarviketeollisuuden ammattitutkinto
kondiittorin ammattitutkinto
leipomoteollisuuden ammattitutkinto
leipurin ammattitutkinto
lihanjalostajan ammattitutkinto
lihateollisuuden ammattitutkinto
maidonjalostajan ammattitutkinto
meijeriteollisuuden ammattitutkinto

Erikoisammattitutkinnot

elintarviketekniikan erikoisammattitutkinto
kondiittorimestarin erikoisammattitutkinto
leipurimestarin erikoisammattitutkinto

Matkailu-, ravitsemis- ja talousala*Ammatilliset perustutkinnot*

- catering-alan perustutkinto
- palveluvastaava
 - suurtaloukokki

hotelli- ja ravintola-alan perustutkinto

- hotellivirkailija
- ravintolakokki
- tarjoilija

hotelli-, ravintola- ja suurtalousalan perustutkinto
koti-, laitostalous- ja puhdistuspalvelualan perustutkinto

kotitalous- ja kuluttajapalvelujen perustutkinto

- kotitalousyrittäjä
- tuoteneuvoja

myynti- ja asiakaspalvelun perustutkinto
ruokapalvelun perustutkinto

Ammattitutkinnot

kokin ammattitutkinto
ravintolakokin ammattitutkinto
suurtaloukokin ammattitutkinto

Erikoisammattitutkinnot

dieetikokin erikoisammattitutkinto
hotelli-, ravintola- ja suurtalousesimiehen erikoisammattitutkinto

Kaupan ja hallinnon ala

Ammattitutkinnot

myynnin ammattitutkinto
- kuluttajamyynnin suuntautumisvaihtoehto (mikäli näyttöympäristö on elintarvike-
myymälä)

Erikoisammattitutkinnot

ruokamestarin erikoisammattitutkinto

2. Rinnastettava koulutus

2.1 Ammatillinen toinen aste, opisto- ja ammatillinen korkea-aste

Henkilö, joka on 1.1.1995 jälkeen suorittanut tutkinnon tai koulutuksen, joka vastaa elintarvikehygienian osalta sisällöltään ja laajuudeltaan jotain kohdan 1 tutkinnoista, voi saada hygieniosaamistodistuksen ilman erillistä testausta esittämällä koulutuksesta annetun todistuksen tai otteen opintosuoritusrekisteristä osaamistestaajalle.

Rinnasteiseksi koulutukseksi katsotaan elintarvikkeiden käsittelyä edellyttävien työtehtävien hallintaan tähtäävä koulutus, jonka kesto on vähintään 20 opintoviikkoa tai 800 tuntia.

Rinnasteiseksi koulutukseksi katsotaan myös erilliset kurssit tai koulutusohjelman osat, joihin on sisältynyt vähintään 1 opintoviikko tai 40 tuntia elintarvikehygienian opetusta.

Opetushallitus antaa tarvittaessa asiasta lausunnon tapauskohtaisesti.

2.2 Korkeakouluaste

Henkilö, joka on suorittanut opinnot, joihin on sisältynyt vähintään 1 opintoviikko tai 40 tuntia elintarvikehygienian opetusta osana korkeakoulututkintoa voi saada osaamistodistuksen ilman erillistä testausta esittämällä koulutuksesta annetun todistuksen tai otteen opintosuoritusrekisteristä osaamistestaaajalle.

Opintosuorituksen vastaanottanut ammattikorkeakoulu tai yliopisto antaa tarvittaessa asiasta lausunnon tapauskohtaisesti.