

SUOMEN SÄÄDÖSKOKOELMA

2006

Julkaistu Helsingissä 5 päivänä huhtikuuta 2006

N:o 221—226

SISÄLLYS

N:o		Sivu
221	Valtioneuvoston asetus asuntojen korjaus-, energia- ja terveyshaitta-avustuksista annetun asetuksen väliaikaisesta muuttamisesta	685
222	Valtioneuvoston asetus vuodelta 2005 maksettavasta pohjoisesta tuesta annetun valtioneuvoston asetuksen 13 §:n muuttamisesta	687
223	Valtioneuvoston asetus vuodelta 2005 maksettavasta Etelä-Suomen kansallisesta tuesta annetun valtioneuvoston asetuksen 8 §:n muuttamisesta	689
224	Valtioneuvoston asetus tilatukijärjestelmän täytäntöönpanosta annetun valtioneuvoston asetuksen muuttamisesta	690
225	Valtioneuvoston asetus tilatukijärjestelmän tukialueista, tuotantoon sidotuista tuista ja kesannoinnista annetun valtioneuvoston asetuksen muuttamisesta	694
226	Maa- ja metsätalousministeriön asetus luonnonvaraisissa linnuissa esiintyvän lintuinfluenssan leviämisen estämisestä	697

N:o 221

Valtioneuvoston asetus

asuntojen korjaus-, energia- ja terveyshaitta-avustuksista annetun asetuksen väliaikaisesta muuttamisesta

Annettu Helsingissä 30 päivänä maaliskuuta 2006

Valtioneuvoston päätöksen mukaisesti, joka on tehty ympäristöministeriön esittelystä, *muutetaan* väliaikaisesti asuntojen korjaus-, energia- ja terveyshaitta-avustuksista 16 päivänä helmikuuta 2006 annetun valtioneuvoston asetuksen (128/2006) 7 luvun otsikko, ja *lisätään* asetukseen väliaikaisesti uusi 7 a luku seuraavasti:

7 luku

Energia-avustukset muille kuin pientaloille

7 a luku

Energia-avustukset pientaloille

23 a §

Korjausavustuslain 2 §:n 1 momentin 6 kohdassa tarkoitettulla avustuksella voidaan tukea enintään kaksi asuinhuoneistoa käsittäviin asuinrakennuksiin tehtäviä laiteinvestointeja siinä yhteydessä, kun asuinhuoneis-

ton pääasialliseen lämmitykseen tarkoitettu lämmitysjärjestelmä uusitaan:

1) liittämällä asuinhuoneisto kauko- tai aluelämmitykseen;

2) rakentamalla pelletti- tai muu puulämmitysjärjestelmä;

3) rakentamalla maalämpöpumppujärjestelmä; tai

4) uusimalla öljylämmitys järjestelmällä, jossa on aurinkokerääjä.

Avustusta voidaan myöntää myös kaukolämmön liittymismaksuun, kun asuinhuoneiston lämmitysjärjestelmä uusitaan 1 momentin 1 kohdan mukaisesti.

Avustusta voidaan myöntää myös aurinkokerääjän hankintakustannuksiin, jos aurinkokerääjä liitetään muuhun lämmitysjärjestelmään.

23 b §

Edellä 23 a §:n 1 momentin 2 kohdassa tarkoitettuna toimenpiteenä ei pidetä pelkän öljykattilan öljypolttimen korvaamista pelletin käyttöön soveltuvalla polttimella.

Edellä 23 a §:n 1 momentin 4 kohdassa tarkoitetun toimenpiteen yhteydessä tehtävien laiteinvestointien avustaminen edellyttää, että järjestelmä koostuu sellaisista laitteista, jotka on tarkoitettu aurinkoenergian ja öljylämmityksen yhdistämiseen.

Helsingissä 30 päivänä maaliskuuta 2006

Ministeri *Hannes Manninen*

23 c §

Korjausavustuslain 6 §:n 1 momentin 6 kohdan mukaisilla uusiutuvan energian käyttöönottoa tukevilla toimilla tarkoitetaan 23 a §:n 1 momentin 2—4 kohtien ja 23 a §:n 3 momentin mukaisia toimenpiteitä.

Tämä asetus tulee voimaan 5 päivänä huhtikuuta 2006 ja on voimassa 31 päivään joulukuuta 2008.

Ennen asetuksen voimaantuloa voidaan ryhtyä asetuksen täytäntöönpanon edellyttämiin toimenpiteisiin.

Ylitarkastaja Ulla-Maija Sirviö

N:o 222

Valtioneuvoston asetus**vuodelta 2005 maksettavasta pohjoisesta tuesta annetun valtioneuvoston asetuksen 13 §:n muuttamisesta**

Annettu Helsingissä 30 päivänä maaliskuuta 2006

Valtioneuvoston päätöksen mukaisesti, joka on tehty maa- ja metsätalousministeriön esittelystä,

muutetaan vuodelta 2005 maksettavasta pohjoisesta tuesta 20 päivänä tammikuuta 2005 annetun valtioneuvoston asetuksen (11/2005) 13 §:n 3 momentti, sellaisena kuin se on asetuksessa 973/2005, seuraavasti:

13 §

Eläinyksikköä kohti maksettavat tuet

Tukea myönnetään eläinyksikköä kohti enintään seuraavan taulukon mukaisesti:

	Tukialueet/tuki euroina						
	C1	C2	C2p *)	C3 P1,P2	C3 P3,P4	C4 P4	C4 P5
Emolehmät ja emolehmähiehot	299	299	375	450	450	635	635
Sonnit	415	423	499	575	575	760	760
Uuhet	404	412	488	816	917	1 102	1 102
Kutut	331	339	356	457	490	547	632
Hevoset	397	397	420	397	397	420	420
Siat							
Emakot ja karjut	296	268	308	308	308	308	308
Lihasiat ja nuoret siitossiat	293	266	307	307	307	307	307
Kanat, mukaan lukien emokanat	259	238	288	355	355	355	355
Lihasiipikarja							
Broilerit ja lihasiipikarjaemot	243	225	277	277	277	277	277
Muu lihasiipikarja	243	225	277	277	277	277	277

*) C2p = C2 pohjoinen ja saaristo

Tukialueet/tukiyksikkökerroin

	C1	C2	C2p)	C3 P1,P2	C3 P3,P4	C4 P4	C4 P5
Emolehmät ja emolehmähiehot	1,00	1,00	1,00	1,00	1,00	1,00	1,00
Sonnit	1,00	1,00	1,00	1,00	1,00	1,00	1,00
Uuhet	1,00	1,00	1,00	1,00	1,00	1,00	1,00
Kutut	1,00	1,00	1,00	1,00	1,00	1,00	1,00
Hevoset	0,73	0,73	0,63	0,73	0,73	0,66	0,66
Siat							
Emakot ja karjut	0,77	0,85	1,00	1,00	1,00	1,00	1,00
Lihasiat ja nuoret siitossiat	0,77	0,85	1,00	1,00	1,00	1,00	1,00
Kanat, mukaan lukien emokanat	0,77	0,85	1,00	1,00	1,00	1,00	1,00
Lihasiipikarja							
Broilerit ja lihasiipikarjaemot	0,77	0,85	1,00	1,00	1,00	1,00	1,00
Muu lihasiipikarja	0,77	0,85	1,00	1,00	1,00	1,00	1,00

*) C2p = C2 pohjoinen ja saaristo

Tämä asetus tulee voimaan 5 päivänä huhtikuuta 2006.

Ennen asetuksen voimaantuloa voidaan ryhtyä asetuksen täytäntöönpanon edellyttämiin toimenpiteisiin.

Helsingissä 30 päivänä maaliskuuta 2006

Ministeri *Mauri Pekkarinen*

Ylitarkastaja *Michael Nylund*

N:o 223

Valtioneuvoston asetus**vuodelta 2005 maksettavasta Etelä-Suomen kansallisesta tuesta annetun valtioneuvoston asetuksen 8 §:n muuttamisesta**

Annettu Helsingissä 30 päivänä maaliskuuta 2006

Valtioneuvoston päätöksen mukaisesti, joka on tehty maa- ja metsätalousministeriön esittelystä,

muutetaan vuodelta 2005 maksettavasta Etelä-Suomen kansallisesta tuesta 20 päivänä tammikuuta 2005 annetun valtioneuvoston asetuksen (12/2005) 8 § seuraavasti:

8 §

Teurastetuista hiehoista maksettava tuki

Vuoden 2005 aikana teurastetuista hiehoista myönnetään tukea enintään 147 euroa teurastettua eläintä kohti.

Tuen myöntämisen edellytyksenä on, että hieho on ollut tuen hakijan tai hänen perheenjäsenensä hallinnassa vähintään kaksi kuukautta eläimen viimeisen kolmen elinkautta-ajan aikana ennen sen teurastusta.

Teurastetuista hiehoista maksettavaa tukea ei makseta niistä hiehoista, joille on maksettu 5 §:ssä säädettyä emolehmistä ja emolehmähiehoista maksettavaa tukea.

Tämä asetus tulee voimaan 5 päivänä huhtikuuta 2006.

Ennen asetuksen voimaantuloa voidaan ryhtyä asetuksen täytäntöönpanon edellyttämiin toimenpiteisiin.

Helsingissä 30 päivänä maaliskuuta 2006

Ministeri *Mauri Pekkarinen*

Ylitarkastaja Michael Nylund

N:o 224

Valtioneuvoston asetus**tilatukijärjestelmän täytäntöönpanosta annetun valtioneuvoston asetuksen muuttamisesta**

Annettu Helsingissä 30 päivänä maaliskuuta 2006

Valtioneuvoston päätöksen mukaisesti, joka on tehty maa- ja metsätalousministeriön esittelystä,

muutetaan tilatukijärjestelmän täytäntöönpanosta 22 päivänä syyskuuta 2005 annetun valtioneuvoston asetuksen (758/2005) 3, 5, 7, 11 ja 12 § sekä

lisätään uusi 3 a § seuraavasti:

3 §

Tilatukioikeuksien myöntäminen ja vahvistaminen

Tilatukioikeuksia hakevan tulee osoittaa olevansa 28 päivänä huhtikuuta 2006 viljelijä, jotta hänelle voidaan myöntää tilatukioikeuksia. Todisteena maataloustuotannon harjoittamisesta pidetään tilatukioikeushakemuksen jättämistä siten, että sillä ilmoitetaan tukikelpoista maa-alaa vähintään 0,3 hehtaaria.

Neuvoston tilatukiasetuksessa tarkoitettujen viljelijöiden, joilla ei ole peltoa tai pysyvää laidunta, tulee harjoittaa maataloutta kotieläintalouden tai muun vastaavan maataloustoiminnan muodossa 28 päivänä huhtikuuta 2006. Todisteena kotieläintalouden tai muun vastaavan maataloustoiminnan harjoittamisesta pidetään viljelijän esittämää toimivaltaisen viranomaisen hyväksymää kotieläintuotantoa koskevaa ympäristölupaa tai muuta luotettavaa kirjallista selvitystä harjoittamansa toiminnan luonteesta.

Ensimmäisestä momentista poiketen komission asetuksen I 15 artiklan mukaisesti tukihakemukselle tukioikeuksiin oikeuttavia viljelylohkoja lisänneellä viljelijällä on ensi-

sijainen oikeus tukioikeuksiin, jos tukioikeuksiin oikeuttavat viljelylohkot ovat hänen hallussaan 15 päivänä kesäkuuta 2006.

Tukioikeuden tai kesannointioikeuden myöntämisperusteeksi hyväksyttävän maanalan hallinnalla tarkoitetaan tässä asetuksessa omistajanhallintaa, maanvuokralain (258/1966) mukaiseen sopimukseen perustuva vuokramiehen hallintaa, hallintaoikeustestamenttiin tai muuhun saantokirjaan perustuvaa hallintaa. Jos enintään kahden vuoden pituinen maanvuokrasopimus on tehty suullisena, tällaisen suullisen vuokrasopimuksen olemassaolosta ja sisällöstä on esitettävä luotettava kirjallinen selvitys.

3 a §

Myyntisopimuksia koskeva lauseke

Komission asetuksen II 17 artiklan mukaisella myyntisopimuslausekkeella tilakohtaista viitemäärää siirtävän viljelijän on liitettävä viitemäärän siirtolomakkeeseen riittävät kirjalliset todisteet siitä, että hän täyttää 3 §:n 1 tai 2 momentin mukaisen viljelijän määritelmän.

Komission asetuksen II 17 artiklan mukaisesti tilakohtaista viitemäärää voidaan siirtää myyntisopimuslausekkeella, silloin kun tila tai sen osa on myyty ja samassa myyntisopimuksessa on sovittu tilakohtaisten viitemäärien myynnistä. Myyntisopimus on tullut tehdä tai siihen on tullut lisätä lisäosien myyntiä koskeva lauseke viimeistään 28 päivänä huhtikuuta 2006. Tilan tai sen osan myynnillä tarkoitetaan tukioikeuksiin oikeutavan maatalousmaan myyntiä. Maitopalkkion perusteella muodostuvan lisäosan viitemäärän siirron edellytyksenä on lisäksi, että kaupalla on siirtynyt myös maidon viitemäärää. Sonni- ja härkäpalkkion perusteella muodostuvan lisäosan viitemäärän siirron edellytyksenä on lisäksi, että kaupalla on siirtynyt myös urospuolisia nautaeläimiä.

Komission asetuksen II 17 artiklan mukaisen kaupan yhteydessä voidaan siirtää viitemääriä samassa suhteessa kuin myyntisopimuksen nojalla on siirretty tuotantoyksiköitä. Jos tila on myyty useammalle ostajalle, viitemääriä voidaan siirtää siirtyneiden tuotantoyksiköiden suhteessa.

5 §

Naudanlihan tuotantoinvestoinnit

Kansallista varantoa voidaan käyttää tilatukilain 8 §:n 4 momentissa tarkoitettujen komission asetuksen II 21 artiklassa säädettyjen investointien perusteella myönnettävien tilatukioikeuksien korotuksiin, edellyttäen että naudanlihan tuotantoon tehty kertainvestointi:

1) on määrältään vähintään 5 000 euroa ilman arvonlisäveroa ja se on tehty tuotantorakennukseen, jota käytetään vähintään 9 kuukauden ikäisiksi kyseisellä tilalla kasvatettavien urospuolisten nautaeläinten kasvatukseen ja jonka uusista eläinpaikoista toteutuneen laajennuksen jälkeen on vähintään 40 prosenttia eläinten kappalelukumääristä laskettuna käytössä viimeistään 31 päivänä joulukuuta 2005; tai

2) on vähintään kuusivuotisen vuokrasopimuksen tapauksessa tehty tuotantorakennukseen, jota käytetään vähintään 9 kuukauden ikäisiksi kyseisellä tilalla kasvatettavien urospuolisten nautaeläinten kasvatukseen ja jonka

vuokrasopimus on alkanut viimeistään 15 päivänä toukokuuta 2004 ja vähintään 40 prosenttia eläinpaikoista on eläinten kappalelukumääristä laskettuna käytössä viimeistään 31 päivänä joulukuuta 2005; tai

3) on kasvattanut vähintään 25 prosentilla ja kuudella eläinyksiköllä vähintään kuuden kuukauden ikäisten urospuolisten nautaeläinten keskiarvoa 16 päivän toukokuuta 2003 ja 15 päivän toukokuuta 2004 välisellä ajanjaksoilla, mainitut päivät mukaan lukien, tilakohtaisen viitejakson eläinyksikkömäärän keskiarvoon verrattuna.

Edellä 1 momentin 3 kohdassa säädettyä 16 päivän toukokuuta 2003 ja 15 päivän toukokuuta 2004 välisen ajanjakson, mainitut päivät mukaan lukien, nautayksikkömäärää laskettaessa käytetään perusteena nautarekisteristä laskettavaa tilan vähintään kuuden kuukauden ikäisten urospuolisten nautaeläinten määrää kerrottuna neuvoston tilatukiasetuksen 131 artiklan 2 kohdan a alakohdan mukaisen muuntotaulukon kertoimella.

7 §

Naudanlihan tuotantoinvestointien aiheuttama tilatukioikeuksien korotusten määrä

Edellä 5 §:n 1 momentin 1 ja 2 kohdassa tarkoitetuissa tapauksissa yksi vähintään yhdeksän kuukauden ikäisiksi kyseisellä tilalla kasvatettavien urospuolisten nautaeläinten kasvatukseen käytettävä eläinpaikka oikeuttaa 80 prosenttiin tilatukilain 3 §:n 3 momentissa säädetyn mukaisesta osuudesta naudanliha-alan yhteisestä markkinajärjestelystä annetun neuvoston asetuksen (EY) N:o 1254/1999 4 artiklan 7 kohdassa määritellystä kalenterivuoden 2002 eläinkohtaisesta määrästä.

Edellä 5 §:n 1 momentin 3 kohdassa tarkoitetuissa tapauksissa vähintään kuuden kuukauden ikäisten urospuolisten nautaeläinten eläinyksikkömäärän perusteella myönnettävä viitemäärä lasketaan kertomalla tilatukilain 3 §:n 3 momentissa säädetty osuus tilakohtaisen viitejakson perusteella määräytyvästä neuvoston asetuksen (EY) N:o 1254/1999 4 artiklassa säädettyjen erityispalkkioiden mukaisesta neuvoston tilatukiasetuksen liitteessä VII säädetystä tilakohtai-

sesta viitemäärästä kertoimella, joka saadaan, kun urospuolisten nautojen eläinyksikkömäärä 16 päivän toukokuuta 2003 ja 15 päivän toukokuuta 2004 välisellä ajalla, mainitut päivät mukaan lukien, jaetaan tilakohtaisen viitejakson urospuolisten nautojen eläinyksikkömäärällä.

Viitemäärää voidaan myöntää enintään 1,8 eläinyksikköä hehtaaria kohti laskettavasta määrästä 1 ja 2 momentissa säädetyllä tavalla. Pinta-alana käytetään vuoden 2005 tukihakemuksella ilmoitettua ja mahdollisessa tukivalvonnassa hyväksytyä pellon ja pysyvän laitumen tukikelpoista pinta-alaa. Eläinyksikköjen määrä lasketaan 1 päivän huhtikuuta 2005 maidon viitemäärän, vuoden 2005 emolehmäpalkkioiden ja uuhipalkkioiden sekä tilakohtaisen viitejakson perusteella tilalle muodostuvien vähintään kuuden kuukauden ikäisten urospuolisten nautaeläinten perusteella myönnettyjen palkkioiden perusteella, siten kuin komission tilatukiasetuksen III 117 artiklassa säädetään.

11 §

Neuvoston tilatukiasetuksen 60 artiklan mukaisten lupien myöntäminen investoineelle tilalle

Jos viljelijä on aloittanut tukioikeuteen sisältyvän neuvoston tilatukiasetuksen 60 artiklan mukaisen oikeuden myöntämisen perusteena olevaan tuotantoon kohdistuvan investoinnin tuotantokapasiteettia lisääviin koneisiin ja laitteisiin tai rakennuksiin tai rakennelmiin 1 päivän tammikuuta 2003 ja 15 päivän toukokuuta 2004 välisenä aikana, mainitut päivät mukaan lukien, ja kasvattanut tämän investoinnin avulla tuotantopinta-alansa, voi hän 4 §:stä poiketen pyytää käytettäväksi oikeuden myöntämisperusteena vuotta 2004 tai 2005.

Investoinnin perusteella voidaan neuvoston tilatukiasetuksen 60 artiklan mukaisten lupien myöntämisperusteavuotta muuttaa sillä edellytyksellä, että 1 momentissa tarkoitettuun tuotantoon tehty kertainvestointi:

1) on määrältään vähintään 5 000 euroa ilman arvonlisäveroa ja se on tehty 1 momentissa tarkoitettuihin koneisiin ja laitteisiin;

2) on määrältään vähintään 5 000 euron tilakohtainen osuus yhteiskäyttöön hankitusta tai yhteisömuotoisen yrityksen omistamasta 1 kohdassa tarkoitettun investoinnin arvonlisäverottomasta hankintahinnasta; tai

3) on määrältään vähintään 5 000 euroa ilman arvonlisäveroa ja se on tehty 1 momentissa tarkoitettussa tuotannossa käytettäviin rakennuksiin tai rakennelmiin; tai

4) on vähintään kuusivuotinen vuokrasopimus neuvoston tilatukiasetuksen 60 artiklan mukaisiin lupiin oikeuttavaan tuotantoon käytettävästä tuotantorakennuksesta, pellonvuokrauksesta tai tilatukioikeuksiin oikeuttavasta maa-alasta tehty maakaaren (540/1995) 2 luvun 1 §:n muotovaatimuksen täyttävä sopimus kiinteistön kaupasta, jonka seurauksena tilatukiasetuksen 60 artiklan mukaisiin lupiin oikeuttava viljelyala on lisääntynyt viimeistään 31 päivänä joulukuuta 2005.

Neuvoston tilatukiasetuksen 60 artiklan mukaisia lupia voidaan myöntää investoineille tiloille, jos tehdyn investoinnin jälkeen 60 artiklan mukaisiin lupiin oikeuttava viljelyala on lisääntynyt viimeistään 31 päivänä joulukuuta 2005 vähintään 0,5 hehtaaria ja 10 prosenttia vuoteen 2003 verrattuna.

12 §

Investointien aloittamisajankohta 60 artiklan mukaisissa luvissa

Edellä 11 §:ssä tarkoitettun investoinnin aloittamiseksi katsotaan se, että:

1) neuvoston tilatukiasetuksen 60 artiklan mukaisiin lupiin oikeuttavassa viljelyssä tarvittaviin koneisiin ja laitteisiin liittyvä investointi on tehty tai molempia osapuolia sitova sopimus laitteiden hankinnasta on koneiden tai laitteiden toimittajan kanssa tehty 1 päivän tammikuuta 2003 ja 15 päivän toukokuuta 2004 välisenä ajanjaksona, mainitut päivät mukaan lukien;

2) hyväksytty investointitukihakemus 11 §:ssä tarkoitetuista investoinneista on jätetty 1 päivän tammikuuta 2003 ja 31 päivän joulukuuta 2003 välisenä ajanjaksona, mainitut päivät mukaan lukien;

3) viljelijä pystyy osoittamaan, että 2 kohdassa tarkoitettuun investointiin tarvittava rakennuslupahakemus, toimenpidelupahake-

mus tai ympäristölupahakemus on saatettu vireille 1 päivän tammikuuta 2003 ja 15 päivän toukokuuta 2004 välisenä ajanjaksona, mainitut päivät mukaan lukien; tai

4) 11 §:n 2 momentin 4 kohdassa tarkoitettu sopimus on tehty 1 päivän tammikuuta 2003 ja 15 päivän toukokuuta 2004 välisenä ajanjaksona, mainitut päivät mukaan lukien.

Tämä asetus tulee voimaan 5 päivänä huhtikuuta 2006.

Ennen asetuksen voimaantuloa voidaan ryhtyä asetuksen täytäntöönpanon edellyttämiin toimenpiteisiin.

Helsingissä 30 päivänä maaliskuuta 2006

Ministeri *Mauri Pekkarinen*

Ylitarkastaja Michael Nylund

N:o 225

Valtioneuvoston asetus**tilatukijärjestelmän tukialueista, tuotantoon sidotuista tuista ja kesannoinnista annetun valtioneuvoston asetuksen muuttamisesta**

Annettu Helsingissä 30 päivänä maaliskuuta 2006

Valtioneuvoston päätöksen mukaisesti, joka on tehty maa- ja metsätalousministeriön esittelystä,

muutetaan tilatukijärjestelmän tukialueista, tuotantoon sidotuista tuista ja kesannoinnista 21 päivänä heinäkuuta 2005 annetun valtioneuvoston asetuksen (604/2005) 2 § ja liite 2 sekä *lisätään* 5 §:ään uusi 4 momentti sekä uusi 6 a § seuraavasti:

2 §

Määritelmät

Tässä asetuksessa tarkoitetaan:

1) *tilatukijärjestelmällä* yhteisen maatalouspolitiikan suoria tukijärjestelmiä koskevista yhteisistä säännöistä ja tietyistä viljelijöiden tukijärjestelmistä sekä asetusten (ETY) N:o 2019/93, (EY) N:o 1452/2001, (EY) N:o 1453/2001, (EY) N:o 1454/2001, (EY) N:o 1868/94, (EY) N:o 1251/1999, (EY) N:o 1254/1999, (EY) N:o 1673/2000, (ETY) N:o 2358/71 ja (EY) N:o 2529/2001 muuttamisesta annetun neuvoston asetuksen (EY) N:o 1782/2003, jäljempänä tilatukiasetus, III osastossa tarkoitettua tukijärjestelmää;

2) *komission asetuksella II* yhteisen maatalouspolitiikan suoria tukijärjestelmiä koskevista yhteisistä säännöistä ja tietyistä viljelijöiden tukijärjestelmistä annetussa neuvoston asetuksessa (EY) N:o 1782/2003 säädetyn tilatukijärjestelmän täytäntöönpanoa koskevista yksityiskohtaisista säännöistä annettua komission asetusta (EY) N:o 795/2004;

3) *komission asetuksella III* neuvoston asetuksen (EY) N:o 1782/2003 soveltamista

koskevista yksityiskohtaisista säännöistä, jotka koskevat mainitun asetuksen IV ja IV a osastossa säädettyjä tukijärjestelmiä sekä kesannoidun maan käyttöä raaka-aineiden tuotamiseen annettua komission asetusta (EY) N:o 1973/2004;

4) *kesannointioikeudella* tilatukiasetuksen 53 artiklan ja 63 artiklan 2 kohdan mukaista viljelijälle myönnettävää hehtaarikohtaista tukioikeutta;

5) *kesannointivelvollisuudella* komission asetuksen II 32 artiklan mukaista maankäyttöä;

6) *kasvipeitteisellä kesannolla* velvoitekesantolohkoa, joka on viherkesantoa, luonnonvaraisten eläinten ruokintaan tarkoitettua kesantoa (riistakesanto), maiseman monipuolisuuden edistämiseen tarkoitettua kesantoa (maisemakesanto) tai non food -kesantoa;

7) *kesannointioikeuskelpoisella maalla* tilatukiasetuksen 54 artiklan 2 kohdassa säädettyä tilan maatalousalaa;

8) *viitejaksolla* tilatukiasetuksen 38 artiklassa tarkoitettua kautta;

9) *tukialueella* tilatukiasetuksen 58 artiklan 2 kohdassa tarkoitettua aluetta, joka määritellään tässä asetuksessa.

5 §

Kesannointioikeudet ja kesannointivelvoite

— — — — —
 Avo- ja sänkikesanto voidaan päättää kylvämällä kesannolle 15 päivästä heinäkuuta alkaen ympäristösuojelusyistä yksi- tai monivuotisia nurmisiemeniä tai nurmisiemen-seosta, jonka satoa ei korjata kylvövuonna. Mahdollinen muokkaus tai kasvuston hävittäminen tulee tapahtua mahdollisimman myöhään syksyllä tai seuraavana keväänä. Kylvämistä edeltävät toimenpiteet, kuten muokkaus ja lannoitus, voidaan aloittaa ennen 15 päivää heinäkuuta kylvettäessä seuraavan vuoden sadonkorjuuta varten.

Helsingissä 30 päivänä maaliskuuta 2006

Ministeri *Mauri Pekkarinen*

6 a §

Raaka-aineen käyttö polttoaineena tilalla

Viljelijä voi käyttää CN-koodiin 1205 10 90 kuuluvaa rypsiä ja rapsia polttoaineena maatilansa lämmityksessä sekä energian tai biopolttoaineiden tuotantoon tilallaan siten, kuin siitä säädetään komission asetuksen III 25 artiklassa energiakasvien tuen osalta ja 146 artiklassa kesannoidun maan käytöstä raaka-aineiden tuottamiseen.

Tämä asetus tulee voimaan 5 päivänä huhtikuuta 2006.

Ennen asetuksen voimaantuloa voidaan ryhtyä asetuksen täytäntöönpanon edellyttämiin toimenpiteisiin.

Ylitarkastaja Michael Nylund

TILATUKIALUEESEEN B—C1 kuuluvat A-tukialueen saaristoalueet

Alla mainituista kunnista seuraavat alueet:

Dragsfjärd Kagsjåla, Kasnås ja Lövö sekä entinen Hiittisten kunta

Halikko Luotsisaari, Vartsalansaari ja Angelansaari sekä Kemiönsaaresta Halikon kuntaan kuuluva osa

Inkoo Lövö, Orslandet, Storramsjö ja Älgsjölandet

Kaarina Jauhosaari

Lemu Matalluoto

Naantali Lapilan saari

Parainen Attu, Björkholm, Heisala, Jermo, Kuggö, Mielisholm, Sorpo ja Tammo

Pernaja Byön, Killingö, Kåldö, Sondarö ja Våtskär

Piikkiö Jauhosaari

Porvoo Pikku-Pellinki, Suur-Pellinki ja Sundö

Sauvo Österö

Särkisalo Pettu ja Ulkoluoto

Turku Kulho

TILATUKIALUEESEEN C2—C4 kuuluvat C1-tukialueen saaristoalueet

Alla mainituista kunnista seuraavat alueet:

Enonkoski Ihamaniemi

Hankasalmi Paanalan ja Tuomarin saaret

Heinävesi Hentulan- ja Viitasaari sekä Luutsalon saari

Joroinen Kostosaari

Kangaslampi Ruotimo

Kerimäki Kokkosaari, Välisaari, Hevos- ja Vehkasalon saaret

Kesålahti Suitsansaari ja Suursaari

Korpilahti Jånissaari, Kilvensalo ja Rutaniemi

Kuopio Kortelan saari, Papin-, Säyneen-, Viita- ja Vaajasalon saaret

Leppåvirta Hietasaari, Tervassalon saari, Timonsalo ja Vilponsaari

Liperi Karjalan-, Karhun-, Kuus-, Lapin-, Matin-, Pesolan-, Rauan- ja Suursaari

Maalahti entisen Bergön kunnan alue

Maksamaa kunnan mantereen ulkopuoliset alueet

Mikkeli Paajalansaari ja Papinsaari

Mustasaari Björköby ja Replot

Punkaharju Pöllånsaari

Puumala Heinånsensaari, Kurjensalo, Konninsalo, Lieviskå, Liimattala, Lintusalo, Niinisaari, Partalansaari, Rokansaari ja Viitasaari

Rantasalmi Hevossalo, Kuokansaari ja Pikontaipaleen tila

Ristiina Harapansalo, Kaijatsaari ja Kaita

Ruovesi Jaakonsaari

Savonlinna Ahvion-, Kesamon-, Kokon-, Kongon-, Laukan-, Liiston-, Muhan-, Pesolan-, Pietolan-, Rito- ja Tuohisaari, Kiviapaja sekä Mikkolanniemi

Sulkava Vekaransalmen takainen alue

Suomenniemi Salosaari

Suonenjoki Årjånsaari

Taipalsaari Kylåniemi, Iso- ja Pieni Jånkåsalo

Teuva Honka- ja Pulkkilansaari

Vilppula Teerisaari

N:o 226

Maa- ja metsätalousministeriön asetus**luonnonvaraisissa linnuissa esiintyvän lintuinfluenssan leviämisen estämisestä**

Annettu Helsingissä 31 päivänä maaliskuuta 2006

Maa- ja metsätalousministeriön päätöksen mukaisesti säädetään 18 päivänä tammikuuta 1980 annetun eläintautilain (55/1980) 8 §:n 4 momentin ja 12 §:n 1 momentin 2 ja 11 kohdan, helposti leviävien eläintautien vastustamisesta 16 päivänä joulukuuta 1960 annetun lain (488/1960) 5 §:n sekä eläintautien vastustamisesta eläinten kuljetuksessa 22 päivänä joulukuuta 1994 annetun asetuksen (1363/1994) 5 §:n 1 momentin ja 6 §:n 1 momentin nojalla, sellaisena kuin niistä ovat eläintautilain 12 §:n 1 momentin 2 ja 11 kohta laissa 809/1992, seuraavasti:

1 luku

Yleiset säännökset

1 §

Tarkoitus ja soveltamisala

Tämän asetuksen tarkoituksena on estää luonnonvaraisissa linnuissa todettavan lintuinfluenssan leviäminen.

Asetuksessa säädettyjä toimenpiteitä, kieltoja, ehtoja ja rajoituksia sovelletaan eläintautien vastustamisesta eläinten kuljetuksessa annetun asetuksen (1363/1994) 4 §:n nojalla perustettavilla suoja- ja valvontavyöhykkeillä edellyttäen, että:

1) tartunta-alueella, jonka ympärille vyöhykkeet on perustettu, esiintyy luonnonvaraisissa linnuissa H5-alatyypin olevaa erittäin patogeenista lintuinfluenssaa, jonka epäillään tai on todettu olevan neuraminidaasin tyyppiä N1; ja

2) vyöhykkeiden perustamista koskevassa maa- ja metsätalousministeriön asetuksessa viitataan tähän asetukseen.

2 §

Euroopan yhteisön säädösten täytäntöönpano

Tällä asetuksella pannaan täytäntöön erittäin patogeenisen lintuinfluenssan esiintymi-

seen yhteisön luonnonvaraisissa linnuissa liittyvistä tietyistä suojatoimenpiteistä sekä päätösten 2006/86/EY, 2006/90/EY, 2006/91/EY, 2006/94/EY, 2006/104/EY ja 2006/105/EY kumoamisesta annettu komission päätös (2006/115/EY), jäljempänä komission päätös 2006/115/EY.

3 §

Määritelmät

Tässä asetuksessa tarkoitetaan:

1) tartunta-alueella aluetta, jolla esiintyy luonnonvaraisissa linnuissa H5-alatyypin olevaa erittäin patogeenista lintuinfluenssaa, jonka epäillään tai on todettu olevan neuraminidaasin tyyppiä N1;

2) suojavyöhykkeellä aluetta, jonka raja on joka kohdassa vähintään kolmen kilometrin etäisyydellä tartunta-alueesta ja johon tartunta-alue sisältyy;

3) valvontavyöhykkeellä aluetta, jonka raja on joka kohdassa vähintään kymmenen kilometrin etäisyydellä tartunta-alueesta ja johon suojavyöhyke sisältyy;

4) siipikarjalla kaikkia lintuja, joita kasvatetaan tai pidetään vankeudessa lihan, kulu-tukseen tarkoitettujen munien tai muiden valmisteiden tuottamista, riistalintujen istut-tamista taikka edellä mainittujen lintujen tuottamiseen tähtäviä kasvatusohjelmia var-ten;

5) muilla vankeudessa pidettävillä linnuilla sellaisia muita kuin 4 kohdassa määriteltyjä lintuja, joita pidetään vankeudessa esityksiä, näyttelyitä, kilpailuja, kasvattamista, myyntiä tai muuta tarkoitusta varten, mukaan lukien eläintarhoissa, sirkuksissa, huvipuistoissa ja tutkimuslaboratorioissa pidettävät linnut sekä lemmikkilinnut; sekä

6) pitopaikalla yhtä tai useampaa laitosta, rakennusta, tarhaa tai muuta paikkaa, jossa eläimiä pidetään, kasvatetaan tai käsitellään, lukuun ottamatta teurastamoja ja pienteurastamoja, kuljetusvälineitä, rajatarkastusasemia sekä lintuinfluenssaviruksen eristämistä suorittavia laboratorioita.

Lisäksi asetuksessa käytetään komission päätöksen 2006/115/EY 1 artiklan 2 kohdassa määriteltyjä käsitteitä.

2 luku

Suojavyöhykettä koskevat säännökset

4 §

Läänineläinlääkäriin ja kunnaneläinlääkäriin tehtävät

Läänineläinlääkäriin on laadittava luettelo suojavyöhykkeellä sijaitsevista siipikarjan pitopaikoista.

Kunnaneläinlääkäriin on käytävä säännöllisesti kaikissa suojavyöhykkeellä sijaitsevissa pitopaikoissa läänineläinlääkäriin antamien ohjeiden mukaisesti. Pitopaikkakäynnin yhteydessä kunnaneläinlääkäriin on annettava ohjeita siitä, miten pitopaikassa voidaan tehostaa siipikarjan suojaamiseksi tarpeellisia toimenpiteitä kuten henkilöiden puhdistautumista eläinsuojaan mentäessä, suojavaatteiden käyttöä sekä tilojen ja työvälineiden puhdistamista ja desinfiointia.

5 §

Siipikarjan ulkonapitokielto suojavyöhykkeellä

Siipikarjan pitäminen ulkona on kielletty suojavyöhykkeellä. Kielto koskee myös luonnonmukaista tuotantoa harjoittavia pitopaikkoja. Kielto ei kuitenkaan koske eläinsuoje-

lain (247/1996) 20 §:ssä tarkoitettuja eläintarhoja.

Läänineläinlääkäri voi kuitenkin siipikarjan omistajan tai haltijan hakemuksesta myöntää luvan siipikarjan pitämiseksi ulkona suojavyöhykkeellä, jos siipikarjan pitäminen sisällä aiheuttaisi huomattavaa haittaa eläinten hyvinvoinnille tai jos luvan myöntämiseen on muu perusteltu syy.

Luvan myöntäminen edellyttää, että lintuja pidetään sellaisessa ulkotarhassa, joka on katettu ja suojattu verkolla tai muulla vastaavalla tavalla siten, etteivät luonnonvaraiset linnut pääse kosketukseen ulkotarhassa pidettävän siipikarjan kanssa. Lupaa ei voida myöntää, jos samassa pitopaikassa pidetään sekä tarhattavia vesilintuja että kaupalliseen lihan- tai munantuotantoon tarkoitettua siipikarjaa tai jos pitopaikan läheisyydessä on merkittäviä luonnonvaraisten lintujen levähdys- tai oleskelualueita.

6 §

Suojavyöhykkeellä noudatettavat kuljetuskiellot

Seuraavat toimenpiteet on kielletty suojavyöhykkeellä:

1) siipikarjan ja muiden vankeudessa pidettävien lintujen siirtäminen pois pitopaikasta;

2) siipikarjan ja muiden vankeudessa pidettävien lintujen vieminen eläinnäyttelyihin tai muihin vastaaviin tilaisuuksiin;

3) siipikarjan ja muiden vankeudessa pidettävien lintujen kuljettaminen vyöhykkeen läpi, lukuun ottamatta kauttakulkua pääväyliä pitkin tai rautateitse sekä kuljetusta teurastamoon tai pienteurastamoon välittömästi teurastettaviksi;

4) siitosmunien kuljettaminen vyöhykkeeltä;

5) luonnonvaraisista riistalinnuista saatavan tuoreen lihan, jauhelihan, mekaanisesti erotetun lihan, raakalihavalmisteiden ja lihavalmisteiden kuljettaminen vyöhykkeeltä lukuun ottamatta kuljettamista käsiteltäväksi eläimistä saatavien elintarvikkeiden eräitä eläintauteja koskevista vaatimuksista tuotannossa, jalostuksessa ja jakelussa annetun maa- ja metsätalousministeriön asetuksen

(13/EEO/2004) mukaisesti sekä mainitulla tavalla käsiteltyjen lihavalmisteiden kuljettamista. Kielto ei kuitenkaan koske sellaisia vyöhykkeen ulkopuolelta peräisin olevista luonnonvaraisista riistalinnuista saatavan tuoreen lihan, jauhelihan, mekaanisesti erotetun lihan, raakalihavalmisteiden ja lihavalmisteiden kuljetuksia, jotka täyttävät komission päätöksen 2006/115/EY 8 artiklan e tai f alakohdassa mainitut ehdot.

6) sellaiset siipikarjasta ja muista vankeudessa pidettävistä linnuista saatavan tuoreen lihan, jauhelihan, mekaanisesti erotetun lihan, raakalihavalmisteiden ja lihavalmisteiden kuljetukset vyöhykkeeltä, joita ei ole mainittu komission päätöksen 2006/115/EY 8 artiklassa;

7) käsittelemättömän, käytetyn pehkun sekä siipikarjan lannan kuljettaminen vyöhykkeen ulkopuolelle lukuun ottamatta kuljettamista käsiteltäväksi muiden kuin ihmisravinnoksi tarkoitettujen eläimistä saatavien sivutuotteiden terveysäännöistä annetun Euroopan parlamentin ja neuvoston asetuksen (EY) N:o 1774/2002, jäljempänä sivutuoteasetus, mukaisesti; sekä

8) sellaisten sulkien, höyhenten ja niiden osien kuljettaminen vyöhykkeen ulkopuolelle, joita ei ole käsitelty sivutuoteasetuksen mukaisesti, tuotettu suojavyöhykkeen ulkopuolelta peräisin olevista linnuista taikka käsitelty vesihöyryllä tai muulla sellaisella tavalla, jolla varmistetaan, ettei taudinaiheuttajia ole jäljellä.

Läänineläinlääkäri voi kuitenkin myöntää luvan kiellettyyn toimenpiteeseen komission päätöksen 2006/115/EY 6 tai 7 artiklassa tarkoitettussa laajuudessa ja määräämensä ehdoin edellyttäen, että kuljetus ei aiheuta riskiä lintuinfluenssan leviämisestä.

7 §

Sallittuja kuljetuksia koskevat vaatimukset

Sellaisia 6 §:n 1 momentin 5—8 kohdassa tarkoitettuja raaka-aineita ja tuotteita, joiden kuljetusta suojavyöhykkeellä ei ole kielletty, on kaikissa tuotannon vaiheissa käsiteltävä, varastoitava ja kuljetettava siten, ettei toiminta aiheuta riskiä mahdollisen lintuinfluenssaviruksen siirtymisestä sellaisiin tuot-

teisiin, jotka valmistetaan vyöhykkeen ulkopuolelta peräisin olevista linnuista.

8 §

Terveystodistuksia ja kuljetusasiakirjoja koskevat vaatimukset

Jos siitosmunia kuljetetaan suojavyöhykkeeltä Suomen alueen ulkopuolelle, kuljetuksen mukana olevassa eläinlääkärintodistuksessa on oltava seuraava maininta: "Lähetys täyttää komission päätöksen 2006/115/EY mukaiset eläinlääkinnälliset edellytykset."

Jos suojavyöhykkeeltä kuljetetaan sellaisia siipikarjan sulkia tai höyheniä taikka niiden osia, jotka on käsitelty vesihöyryllä tai muulla sellaisella tavalla, josta ei säädetä sivutuoteasetuksessa, kuljetuksen mukana olevassa sivutuoteasetuksen liitteessä 2 olevan X luvun mukaisessa kaupallisessa asiakirjassa on oltava maininta tuotteiden käsittelytavasta.

3 luku

Valvontavyöhykettä koskevat säännökset

9 §

Läänineläinlääkärin ja kunnaneläinlääkärin tehtävät

Läänineläinlääkärin on laadittava luettelo valvontavyöhykkeellä sijaitsevista siipikarjan pitopaikoista.

Kunnaneläinlääkärin on annettava valvontavyöhykkeellä sijaitseville pitopaikoille tarvittaessa ohjeita siitä, miten pitopaikassa voidaan tehostaa siipikarjan suojaamiseksi tarpeellisia toimenpiteitä kuten henkilöiden puhdistautumista eläinsuojaan mentäessä, suojavaatteiden käyttöä sekä tilojen ja työvälineiden puhdistamista ja desinfiointia.

10 §

Siipikarjan ulkonapitokielto valvontavyöhykkeellä

Siipikarjan pitäminen ulkona on kielletty valvontavyöhykkeellä. Kielto koskee myös luonnonmukaista tuotantoa harjoittavia pitopaikkoja. Kielto ei kuitenkaan koske eläin-

SDK/SÄHKÖINEN PAINOS

N:o 226

suojelulain (247/1996) 20 §:ssä tarkoitettuja eläintarhoja.

Läänineläinlääkäri voi kuitenkin siipikarjan omistajan tai haltijan hakemuksesta ja 5 §:n 2 ja 3 momentissa säädettyjen edellytysten täytyessä myöntää luvan siipikarjan pitämiseksi ulkona valvontavyöhykkeellä.

11 §

Valvontavyöhykkeellä noudatettavat kuljetuskiellot

Seuraavat toimenpiteet on kielletty valvontavyöhykkeellä:

- 1) siipikarjan ja muiden vankeudessa pidettävien lintujen siirtäminen pois vyöhykkeeltä sen perustamista koskevan maa- ja metsätalousministeriön asetuksen voimaantuloa seuraavien 15 vuorokauden aikana; sekä
- 2) siipikarjan ja muiden vankeudessa pidettävien lintujen vieminen eläinnäyttelyihin tai muihin vastaaviin tilaisuuksiin;

Läänineläinlääkäri voi kuitenkin myöntää luvan kiellettyyn toimenpiteeseen komission

Helsingissä 31 päivänä maaliskuuta 2006

Maa- ja metsätalousministeri *Juha Korkeaoja*

päätöksen 2006/115/EY 6 artiklan 2 kohdassa tarkoitettussa laajuudessa ja määräämnsä ehdoin edellyttäen, että kuljetus ei aiheuta riskiä lintuinfluenssan leviämisestä.

4 luku

Erinäiset säännökset

12 §

Toimenpiteiden ja rajoitusten kesto

Tässä asetuksessa säädettyjä toimenpiteitä, kieltoja, ehtoja ja rajoituksia sovelletaan suoja- ja valvontavyöhykkeillä siihen saakka, kunnes vyöhykkeiden perustamista koskeva maa- ja metsätalousministeriön asetus kumotaan.

13 §

Voimaantulo

Tämä asetus tulee voimaan 5 päivänä huhtikuuta 2006.

Ylitarkastaja Johanna Wallius