

SUOMEN SÄÄDÖSKOKOELMA

1995 Julkaistu Helsingissä 5 päivänä joulukuuta 1995 N:o 1333—1340

SISÄLLYS

N:o		Sivu
1333	Laki tuloverolain muuttamisesta	3071
1334	Laki eräiden valtion ammatillisten oppilaitosten kiinteistöjen luovuttamisesta kunnalle tai kuntayhtymälle	3073
1335	Asetus kansainvälisistä pääliikenneväylistä tehdyn eurooppalaisen sopimuksen (AGR) liitteiden I ja II muutosten voimaansaattamisesta	3076
1336	Asetus ihmishengen turvallisuudesta merellä vuonna 1974 tehdyn kansainvälisen yleissopimuksen liitteeseen tehtyjen muutosten voimaansaattamisesta	3077
1337	Asetus vuoden 1978 kansainvälisen merenkulkijoiden koulutusta, pätevyyskirjoja ja vahdinpitoa koskevan yleissopimuksen liitteen muutosten voimaansaattamisesta	3078
1338	Asetus eräistä väliaikaisista poikkeuksista Yhdistyneiden Kansakuntien turvallisuusneuvoston Jugoslavian liittotasavaltaa (Serbia ja Montenegro) ja eräitä Kroatian tasavallan ja Bosnian ja Herzegovinan tasavallan alueita koskeviin päätöksiin perustuvien velvoitusten täyttämistä annetun asetuksen soveltamiseen	3079
1339	Maa- ja metsätalousministeriön päätös luonnonmukaisesta maataloustuotannosta sekä luonnonmukaisesti tuotettujen maataloustuotteiden ja elintarvikkeiden valvonnan järjestämisestä	3080
1340	Maa- ja metsätalousministeriön päätös metsämarjojen ja -sienten alkutuotevähennyksen poistumista korvaavasta poimintatuesta	3085

N:o 1333

Laki tuloverolain muuttamisesta

Annettu Helsingissä 1 päivänä joulukuuta 1995

Eduskunnan päätöksen mukaisesti
muutetaan 30 päivänä joulukuuta 1992 annetun tuloverolain (1535/92) 58 §:n 3 momentin 1 kohta, 92 §:n 8 ja 14 kohta sekä 143 §:n 8 momentti,
näistä 58 §:n 3 momentin 1 kohta ja 143 §:n 8 momentti sellaisina kuin ne ovat 30 päivänä joulukuuta 1993 annetussa laissa (1502/93), seuraavasti:

58 §

Korkomenot

Verovelvollisella ei ole oikeutta vähentää korkoa, joka on maksettu

1) valtion varoista opintotukilaisissa tai sotilasavustuslaissa tarkoitettuna avustuksena;

92 §

Verovapaat sosiaalietuudet

Veronalaista tuloa eivät ole:

8) asevelvollisen päiväraha, sotilasavustuslain (781/93) mukainen sotilasavustus ja kotiuttamisrahalain (910/77) mukainen kotiuttamisraha;

HE 132/95
VaVM 24/95
EV 93/95

14) opintotukilaissa (28/72) tarkoitettu opintoraha lukuun ottamatta aikuisopintorahana saatua ansionmenetyskorvausta sekä valtion varoista maksettu korkoavustus;

143 §

Eräät siirtymäsäännökset

Vuosilta 1994—1997 toimitettavissa kunnallisverotuksissa verovelvollisen puhtaasta ansiotulosta vähennetään ennen perusvähen-

Helsingissä 1 päivänä joulukuuta 1995

nystä kunnallisverotuksen ansiotulovähennyksenä 5 prosenttia hänen muun ansiotulonsa kuin eläketulon 20 000 markkaa ylittävästä osasta. Vähennyksen enimmäismäärä on kuitenkin 2 000 markkaa. Verovelvollisen puhtaan ansiotulon ylittäessä 80 000 markkaa vähennys pienenee 5 prosentilla puhtaan ansiotulon 80 000 markkaa ylittävästä osasta.

Tämä laki tulee voimaan 1 päivänä tammi-kuuta 1996.

Tasavallan Presidentti
MARTTI AHTISAARI

Ministeri *Arja Alho*

N:o 1334

Laki**eräiden valtion ammatillisten oppilaitosten kiinteistöjen luovuttamisesta kunnalle tai kuntayhtymälle**

Annettu Helsingissä 1 päivänä joulukuuta 1995

Eduskunnan päätöksen mukaisesti säädetään:

1 §

Opetusministeriö oikeutetaan luovuttamaan määräämillään ehdoilla kunnalle tai kuntayhtymälle korvauksetta 1—27 kohdassa yksilöidyt valtion ammatillisten oppilaitosten kiinteistöt rakennuksineen ja irtaimistoineen:

- 1) Sammatin kunnan Niemen kylässä sijaitsevat Elias Lönnrotin koulutila I -niminen kiinteistö RN:o 5 ja Navetanpelto-niminen kiinteistö RN:o 4:38 sekä Myllykylän kylässä sijaitsevat Elias Lönnrotin koulutila II -niminen kiinteistö RN:o 11:2 ja Siesilta-niminen kiinteistö RN:o 2:28.
- 2) Nurmeksen kaupungin Jokikylän kylässä sijaitsevasta Nurmeksen koulutila -nimisestä kiinteistöstä RN:o 75:2 noin 192 hehtaarin suuruinen määräala ja Nurmeksen kylässä sijaitsevasta Nurmeksen koulutila -nimisestä kiinteistöstä RN:o 161 noin 71 hehtaarin suuruinen määräala sekä Valtimon kunnan Haapakylän kylässä sijaitsevat Pappiniemi-niminen kiinteistö RN:o 131 ja Lampela-nimisestä kiinteistöstä RN:o 4:37 noin 4,6 hehtaarin suuruinen määräala.
- 3) Jurvan kunnan Kirkonkylän kylässä sijaitsevat Hietanen-niminen kiinteistö RN:o 11:5, Hautaviita-niminen kiinteistö RN:o 11:94, Pyhäranta-niminen kiinteistö RN:o 11:123, Ko-te-ka-niminen kiinteistö RN:o 11:127, Ko-te-ka I -niminen kiinteistö RN:o 11:139, Kouluke-niminen kiinteistö RN:o 11:188 ja Mäkireuna-niminen kiinteistö RN:o 11:101.
- 4) Jämsänkosken kaupungin Kerkkolan kylässä sijaitsevat Akunmäki-niminen kiinteistö RN:o 1:764 ja Tapiola-niminen kiinteistö RN:o 1:691.
- 5) Kajaanin kaupungin Lehtikankaan kaupunginosan korttelissa 91 sijaitseva tontti n:o 2, korttelissa 83 sijaitseva tontti n:o 2 ja 2. kaupunginosan korttelissa 7 sijaitseva tontti n:o 27.
- 6) Saarijärven kaupungin Saarijärven kylässä sijaitsevat Virtasaari-niminen kiinteistö RN:o 65, Maatalo-niminen kiinteistö RN:o 31:30, Huipurinpelto-niminen kiinteistö RN:o 35:200, Tarvaala-niminen kiinteistö RN:o 4:77 lukuun ottamatta yhteensä noin 8 hehtaarin suuruisia määräaloja ja Metsäkoulunmaa-nimisestä kiinteistöstä RN:o 197:2 noin 8 hehtaarin suuruinen määräala.
- 7) Kittilän kunnan Kittilän kylässä sijaitsevat Ounasjoen koulutila 2 -niminen kiinteistö RN:o 5:34, Akenus-niminen kiinteistö RN:o 5:44, Kermala-niminen kiinteistö RN:o 5:9, Neitola-nimisestä kiinteistöstä RN:o 45:5 noin 14,5 hehtaarin suuruinen määräala, Suurfoudila-nimisestä kiinteistöstä RN:o 172 noin 58 hehtaarin suuruinen määräala ja Salmela-nimisestä kiinteistöstä RN:o 25:12 noin 168 hehtaarin suuruinen määräala.
- 8) Kemijärven kaupungin 2. kaupunginosan korttelissa 2148 sijaitseva tontti n:o 1 ja korttelissa 2022 sijaitseva tontti n:o 5 sekä Halosenrannan kylässä sijaitsevat Seminaari-niminen kiinteistö RN:o 212 ja Tie I -nimisestä kiinteistöstä RN:o 213 26 m²:n suuruinen määräala.
- 9) Hämeenkyrön kunnan Osaran kylässä sijaitsevat Maanmieskoulu-niminen kiinteistö RN:o 1:6, Osaran koulutila -niminen kiinteistö RN:o 1:36, Hirvolan kylässä sijaitsevat Lammi-niminen kiinteistö RN:o 2:24, Klemo-niminen kiinteistö RN:o 2:35 ja Järvenpää-niminen kiinteistö RN:o 1:25 sekä Sirkkalan kylässä sijaitsevista Sydänmaa-nimisestä kiinteistöstä RN:o 1:91, Perämaa-nimisestä tilasta RN:o 1:46 ja Poltin-

maa-nimisestä tilasta RN:o 1:5, kustakin valtion omistama määräosa (1/2).

10) Iisalmen kaupungin Haapajärven kylässä sijaitsevat Kantola-niminen kiinteistö RN:o 30:58, Runni II -niminen kiinteistö RN:o 30:59, Tyynelä-niminen kiinteistö RN:o 30:7, Betesda-niminen kiinteistö RN:o 30:8, Emäntäkoulun lähde -niminen kiinteistö RN:o 23:12, Ulmalan kylässä sijaitsevat Peltoniemi-niminen kiinteistö RN:o 20:58, Koulutila-niminen kiinteistö RN:o 20:15 ja Lehtokorpi-niminen kiinteistö RN:o 23:19 sekä Lampaanjärven kylässä sijaitsevat Korvike-niminen kiinteistö RN:o 5:30, Joutsensuo-niminen kiinteistö RN:o 1:10 ja Myllypuro-niminen kiinteistö RN:o 6:23.

11) Raahan kaupungin 30. kaupunginosan korttelissa 3001 sijaitseva tontti n:o 1.

12) Kokemäen kunnan Kakkulaisen kylässä sijaitsevat Maamieskoulu-niminen kiinteistö RN:o 11, Maanmiesmetsä-niminen kiinteistö RN:o 15:2, Maanmieskoulu-niminen kiinteistö RN:o 15:9, Kivikkola-niminen kiinteistö RN:o 28, Koskenkylän kylässä sijaitseva Maatalousoppilaitos-niminen kiinteistö RN:o 1:29, Kuoppalan kylässä sijaitseva Maamieskoulu-niminen kiinteistö RN:o 6:69, Säpilän kylässä sijaitseva Maamiesmetsä-niminen kiinteistö RN:o 1:39, Vuolteen kylässä sijaitsevat Leppialho-niminen kiinteistö RN:o 1:55 ja Kaita-alho-niminen kiinteistö RN:o 1:60 sekä Kullaan kunnan Levanpellon kylässä sijaitseva Sahahti-niminen kiinteistö RN:o 22.

13) Savonlinnan kaupungin 13. kaupunginosan korttelissa 30 sijaitseva tontti n:o 7, Tolvanniemen kylässä sijaitseva Lehtiniemi-niminen kiinteistö RN:o 11:2, Lehtisuo-nimisestä kiinteistöstä RN:o 14:7 yhteensä 5,342 hehtaarin suuruiset maa-alueet ja Tolppala-nimisestä tilasta RN:o 11:5 noin 12,5 hehtaarin suuruinen määräala, Varparrannan kylässä sijaitsevat Varpala-niminen kiinteistö RN:o 15:35, Varpakangas-niminen kiinteistö RN:o 15:36 ja Varpala II -niminen kiinteistö RN:o 15:52 sekä Enonkosken kunnan Hanhijärven kylässä sijaitseva Heikkilä-niminen kiinteistö RN:o 11:10.

14) Suonenjoen kaupungin 6. kaupunginosan korttelissa 651 sijaitseva tontti n:o 1, Suonenjoen kylässä sijaitsevat Heikkilä-niminen kiinteistö RN:o 5:22, Suonenjoen koulutila I -niminen kiinteistö RN:o 2:34 ja

Suonenjoen koulutila II -niminen kiinteistö RN:o 24:5 sekä Toholahden kylässä sijaitsevasta Kaupinharju-nimisestä kiinteistöstä RN:o 2:3 noin 105,9 hehtaarin suuruinen määräala.

15) Ähtärin kaupungin Hankaveden kylässä sijaitsevasta Tuomarniemi-nimisestä kiinteistöstä RN:o 2:44 noin 49 hehtaarin suuruinen määräala.

16) Kaarinan kunnan Hulkion kylässä sijaitseva Tuorlan koulutila -niminen kiinteistö RN:o 34:2 lukuun ottamatta yhteensä noin 62,2 hehtaarin suuruisia määräaloja, Paimion kunnan Taatilan ja Kosken kylässä sijaitsevat Uusitupa-niminen kiinteistö RN:o 4:80, Silkkiaho-niminen kiinteistö RN:o 4:85, Kaarenkiuas-niminen kiinteistö RN:o 4:53, Isotupa-niminen kiinteistö RN:o 4:79, Wähätalo-niminen kiinteistö RN:o 4:82, Ahola-niminen kiinteistö RN:o 4:11, Haapala-niminen kiinteistö RN:o 4:12, Isoheikkosen kylässä sijaitseva Kunnankorpi-niminen kiinteistö RN:o 4:46, Kunnanmetsä-niminen kiinteistö RN:o 1:25, Rekottilan kylässä sijaitseva Kunnanpuisto-niminen kiinteistö RN:o 2:22, Kauppilan kylässä sijaitseva Kilpelä-niminen kiinteistö RN:o 1:9, Kajanojan kylässä sijaitseva Kalliomäki-niminen kiinteistö RN:o 1:17, Askalan kylässä sijaitseva Arolanmetsä-niminen kiinteistö RN:o 1:34, Piikkiön kunnan Hulkis-Tuorlan kylässä sijaitseva Hulkis Kr -niminen kiinteistö RN:o 1, Hulkis-Tuorla-niminen kiinteistö RN:o 1:7 lukuun ottamatta yhteensä noin 4,66 hehtaarin suuruisia määräaloja, Kuusiston Joensuun kylässä sijaitseva Kunnikaanniitty-niminen kiinteistö RN:o 1:5 ja Rafnäs'in kylässä sijaitseva Tuorla II -niminen kiinteistö RN:o 1:3 sekä Vahdon kunnan Hulkion kylässä sijaitseva Tuorlan koulutila -niminen kiinteistö RN:o 6, Vahdon kylässä sijaitsevat Tuorlan koulutila -niminen kiinteistö RN:o 1:100, Kangenmiekka-niminen kiinteistö RN:o 1:101, Voivalan kylässä sijaitsevat Päätalonkorpi-niminen kiinteistö RN:o 1:70, Itätalonkorpi-niminen kiinteistö RN:o 2:67, Maakaston kylässä Knaapinkorpi-niminen kiinteistö RN:o 1:153, Korpi I -niminen kiinteistö RN:o 2:1, Vättilän kylässä sijaitseva Korpi IV -niminen kiinteistö RN:o 1:14 ja Hagan kylässä sijaitseva Kalliomäki-niminen kiinteistö RN:o 1:3.

17) Kajaanin kaupungin Linnantauksen kylässä sijaitsevat Törmä -niminen kiinteistö

RN:o 1:112, Seppälä-niminen kiinteistö RN:o 2:24 lukuun ottamatta kahta yhteensä noin 5,8 hehtaarin suuruista määräalaa, Vesakko-nimisestä kiinteistöstä RN:o 3:215 yhteensä noin 102 hehtaarin suuruiset määräalat, Paltaniemen kylässä sijaitsevat Pulkkinen 2 -niminen kiinteistö RN:o 43:16, Hanhiaho-niminen kiinteistö RN:o 15:8, Hanhiaho II -niminen kiinteistö RN:o 2:8, Hanhiaho III -niminen kiinteistö RN:o 46:22 ja Jormuan kylässä sijaitseva Kontinkangas-niminen kiinteistö RN:o 12:3 sekä Sotkamon kunnan Alasotkamon kylässä sijaitsevat Vuokatin koulutila -niminen kiinteistö RN:o 24:8, Navetta-niminen kiinteistö RN:o 24:6, Metsäkoulu-niminen kiinteistö RN:o 6:305 ja Pajuniemi-nimisestä kiinteistöstä RN:o 6:342 0,52 hehtaarin suuruinen määräala.

18) Turun kaupungin IX kaupunginosan korttelissa 11 sijaitseva tontti n:o 1.

19) Alajärven kunnan Kurejoen kylässä sijaitsevat Alajärven koulutila -niminen kiinteistö RN:o 49 lukuun ottamatta noin 20 hehtaarin suuruista määräalaa ja Heikinmäki-niminen kiinteistö RN:o 4:205 sekä Lapajärven kunnan Savonkylän kylässä sijaitsevat Meijerinmetsä-niminen kiinteistö RN:o 1:37, Meijerinmetsä I -niminen kiinteistö RN:o 1:95 ja Piimälä-niminen kiinteistö RN:o 1:68 lukuun ottamatta 3,75 hehtaarin suuruista määräalaa.

20) Kuopion kaupungin Puijonlaakson kaupunginosan korttelissa 3 sijaitseva tontti n:o 1.

21) Kuopion kaupungin Hatsalan kaupunginosan korttelissa 5 sijaitseva tontti n:o 6.

22) Mikkelin kaupungin Moisio kylässä sijaitsevat Mustalampi-niminen kiinteistö RN:o 3:20 ja Visakko-niminen kiinteistö RN:o 2:137, Mikkelin maalaiskunnan Liukolan kylässä sijaitsevasta Otava-nimisestä kiinteistöstä RN:o 4:64 noin 175 hehtaarin suuruinen määräala, Laidun-niminen kiinteistö RN:o 18:36 ja Puulanpelto-niminen

kiinteistö RN:o 5:25, Rieppolan kylässä sijaitsevasta Karjala-nimisestä kiinteistöstä RN:o 2:18 noin 15 hehtaarin suuruinen määräala ja Haapala-nimisestä kiinteistöstä RN:o 3:18 noin 3 hehtaarin suuruinen määräala.

23) Mikkelin kaupungin Kalevankankaan kaupunginosan korttelissa 28 sijaitseva tontti n:o 4.

24) Suomussalmen kunnan Kirkonkylän kylässä sijaitseva Ammattioppilaitos-niminen kiinteistö RN:o 26:69, Karhulanvaaran koulutila -niminen kiinteistö RN:o 147:1 lukuun ottamatta noin 26 hehtaarin suuruista määräalaa ja Meriläispelto-niminen kiinteistö RN:o 216:1.

25) Tampereen kaupungin Kaupin kaupunginosan korttelissa 881 sijaitseva tontti n:o 4 ja XVIII kaupunginosan korttelissa 321 sijaitseva tontti n:o 5.

26) Paraisten kaupungin Kyrköngin kylässä sijaitseva Fiskeriläroanستن-Kalatalousoppilaitos-niminen kiinteistö RN:o 2:54.

27) Ylämaan kunnan Häsälän kylässä sijaitsevat Suuronen-niminen kiinteistö RN:o 2:5 ja Autiomäki-niminen kiinteistö RN:o 3:58.

2 §

Tässä laissa tarkoitettujen maa-alueiden ja rakennusten toiselle luovuttamiseen, käyttö-tarkoituksen muuttamiseen, toiminnan lopettamiseen sekä tarkoitetun omaisuuden tuhoutumisesta tai vahingoittumisesta saatuihin korvauksiin noudatetaan, mitä opetus- ja kulttuuritoimen rahoituksesta annetun lain (705/92) 44 §:ssä säädetään.

3 §

Tämä laki tulee voimaan 5 päivänä joulukuuta 1995.

Ennen lain voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Helsingissä 1 päivänä joulukuuta 1995

Tasavallan Presidentti

MARTTI AHTISAARI

Opetusministeri *Olli-Pekka Heinonen*

N:o 1335

Asetus

kansainvälisistä pääliikenneväylistä tehdyn eurooppalaisen sopimuksen (AGR) liitteiden I ja II muutosten voimaansaattamisesta

Annettu Helsingissä 1 päivänä joulukuuta 1995

Ulkoasiainministerin esittelystä säädetään:

1 §
Kansainvälisistä pääliikenneväylistä tehdyn eurooppalaisen sopimuksen (AGR) (SopS 17/92) liitteisiin I ja II 28 päivänä lokakuuta 1994 tehdyt muutokset, jotka tasavallan presidentti on hyväksynyt 25 päivänä elokuuta

1995, tulevat voimaan 10 päivänä tammikuuta 1996 niin kuin siitä on sovittu.

2 §
Tämä asetus tulee voimaan 10 päivänä tammikuuta 1996.

Helsingissä 1 päivänä joulukuuta 1995

Tasavallan Presidentti
MARTTI AHTISAARI

Ulkoasiainministeri *Tarja Halonen*

(Muutokset ovat nähtävänä ja saatavissa liikenneministeriössä sekä tielaitoksessa, jotka myös antavat niistä tietoja suomeksi ja ruotsiksi.)

N:o 1336

Asetus

ihmishengen turvallisuudesta merellä vuonna 1974 tehdyn kansainvälisen yleissopimuksen liitteeseen tehtyjen muutosten voimaansaattamisesta

Annettu Helsingissä 1 päivänä joulukuuta 1995

Ulkoasiainministerin esittelystä säädetään:

1 §

Lontoossa 24 päivänä toukokuuta 1994 kansainvälisen yleissopimuksen ihmishengen turvallisuudesta merellä (SopS 11/81) liitteeseen tehdyt muutokset, jotka tasavallan presidentti on hyväksynyt 16 päivänä kesäkuuta 1995,

tulevat voimaan 1 päivänä tammikuuta 1996 niin kuin siitä on sovittu.

2 §

Tämä asetus tulee voimaan 1 päivänä tammikuuta 1996.

Helsingissä 1 päivänä joulukuuta 1995

Tasavallan Presidentti

MARTTI AHTISAARI

Ulkoasiainministeri *Tarja Halonen*

(Muutokset ovat nähtävinä ja saatavissa merenkulkuhallituksessa, joka myös antaa niistä tietoja suomeksi ja ruotsiksi.)

N:o 1337

Asetus

vuoden 1978 kansainvälisen merenkulkijoiden koulutusta, pätevyyskirjoja ja vahdinpitoa koskevan yleissopimuksen liitteen muutosten voimaansaattamisesta

Annettu Helsingissä 1 päivänä joulukuuta 1995

Ulkoasiainministerin esittelystä säädetään:

1 §
Lontoossa 23 päivänä toukokuuta 1994 Kansainvälisen merenkulkijärjestön (IMO) meriturvallisuuskomitean 63. istunnossa vuoden 1978 kansainvälisen merenkulkijoiden koulutusta, pätevyyskirjoja ja vahdinpitoa koskevan yleissopimuksen (SopS 22/84) liitteeseen tehdyt muutokset, jotka tasavallan presidentti

on hyväksynyt 16 päivänä kesäkuuta 1995, tulevat voimaan 1 päivänä tammikuuta 1996 niin kuin siitä on sovittu.

2 §
Tämä asetus tulee voimaan 1 päivänä tammikuuta 1996.

Helsingissä 1 päivänä joulukuuta 1995

Tasavallan Presidentti
MARTTI AHTISAARI

Ulkoasiainministeri *Tarja Halonen*

(Muutokset ovat nähtävinä ja saatavissa merenkulkuhallituksessa, joka myös antaa niistä tietoja suomeksi ja ruotsiksi.)

N:o 1338

Asetus

eräistä väliaikaisista poikkeuksista Yhdistyneiden Kansakuntien turvallisuusneuvoston Jugoslavian liittotasavaltaa (Serbia ja Montenegro) ja eräitä Kroatian tasavallan ja Bosnian ja Herzegovinan tasavallan alueita koskeviin päätöksiin perustuvien velvoitusten täyttämisestä annetun asetuksen soveltamiseen

Annettu Helsingissä 1 päivänä joulukuuta 1995

Ulkoasiainministerin esittelystä säädetään eräiden Suomelle Yhdistyneiden Kansakuntien jäsenenä kuuluvien velvoitusten täyttämisestä 29 päivänä joulukuuta 1967 annetun lain (659/67) 1 ja 5 §:n nojalla:

1 §

Yhdistyneiden Kansakuntien turvallisuusneuvoston 22 päivänä marraskuuta 1995 hyväksymästä päätöslauselmasta 1022 (1995) Suomelle aiheutuvien velvoitusten täyttämiseksi keskeytetään Yhdistyneiden Kansakuntien turvallisuusneuvoston Jugoslavian liittotasavaltaa (Serbia ja Montenegro) ja eräitä Kroatian tasavallan ja Bosnian ja Herzegovinan tasavallan alueita koskeviin päätöksiin perustuvien velvoitusten täyttämisestä 5 päivänä kesäkuuta 1992 annetun asetuksen (496/92) 2 §:n 1—3 ja 5 momentin sekä 3 §:n ja 3 c §:n 1 momentin, sellaisena kuin niistä ovat 2 §:n 5 momentti 27 päivänä marraskuuta 1992 annetussa asetuksessa (1151/92) ja 3 c §:n 1 momentti 30 päivänä huhtikuuta 1993 annetussa asetuksessa (397/93), soveltaminen toistaiseksi ja kunnes asetuksella toisin säädetään.

Asetuksen 2 §:n 4 ja 6 momentin sekä 3 a, 3 b, 3 d ja 5 §:n, sellaisena kuin niistä ovat 5 § 27 päivänä marraskuuta 1992 annetussa asetuksessa (1151/92), 2 §:n 6 momentti ja 3 a § 30 päivänä huhtikuuta 1993 annetussa asetuksessa (397/93), 2 §:n 4 momentti ja 3 b § 21 päivänä lokakuuta 1994 annetussa asetuksessa (913/94) ja 3 d § 31 päivänä tammikuuta 1995 annetussa asetuksessa (132/95), soveltaminen keskeytetään toistaiseksi ja kunnes asetuksella toisin säädetään muilta paitsi niiltä osin kuin ne koskevat Bosnian ja Herzegovinan tasavallassa sijaitsevia, Bosnian serbijoukkojen valvonnassa olevia alueita.

2 §

Tämä asetus tulee voimaan 6 päivänä joulukuuta 1995.

Helsingissä 1 päivänä joulukuuta 1995

Tasavallan Presidentti**MARTTI AHTISAARI**Ulkoasiainministeri *Tarja Halonen*

N:o 1339

Maa- ja metsätalousministeriön päätös
luonnonmukaisesta maataloustuotannosta sekä luonnonmukaisesti tuotettujen
maataloustuotteiden ja elintarvikkeiden valvonnan järjestämisestä

Annettu Helsingissä 1 päivänä joulukuuta 1995

Maa- ja metsätalousministeriö on Euroopan yhteisön yhteisen maatalouspolitiikan täytäntöönpanosta 8 päivänä joulukuuta 1994 annetun lain (1100/94) 2 ja 3 §:n nojalla sekä sovituaan asiasta kauppa- ja teollisuusministeriön, sosiaali- ja terveysministeriön ja valtiovarainministeriön kanssa päättänyt:

1 luku
Toimivaltaiset viranomaiset

1 §
Soveltamisala

Tämä päätös koskee maataloustuotteiden luonnonmukaisesta tuotantotavasta ja siihen viittaavista merkinnöistä maataloustuotteissa ja elintarvikkeissa annetussa neuvoston asetuksessa (ETY) N:o 2092/91 ja sitä täydentävässä Euroopan yhteisön (EY) lainsäädännössä edellytetyn valvonnan järjestämistä.

Luonnonmukaisesti tuotetuilla elintarvikkeilla tarkoitetaan tässä päätöksessä elintarvikkeita, joista saadaan niitä markkinoitaessa käyttää 1 momentissa mainitun neuvoston asetuksen mukaisesti luonnonmukaiseen tuotantotapaan viittaavia merkintöjä.

2 §

Suomessa luonnonmukaisesti tuotettujen maataloustuotteiden tuotannon ja markkinoinnin valvonta

Luonnonmukaisesti tuotettujen maataloustuotteiden tuotannon valvonnasta Suomessa vastaa maa- ja metsätalousministeriö, joka käyttää valvonnassa apunaan kasvintuotannon tarkastuskeskusta ja sen valtuuttamia tarkastajia sekä maaseutuelinkeinopiirejä siten kuin jäljempänä 2 luvussa määrätään. Suomessa luonnonmukaisesti tuotettujen maataloustuotteiden markkinoinnin valvonnan järjestämisestä vastaa elintarvikevirasto.

Valvonnasta huolehtivat elintarvikelaissa (361/95) tarkoitetut valvontaviranomaiset, joita avustavat tarpeen mukaan luonnonmukaisesti tuotettujen maataloustuotteiden tuotantoa valvovat viranomaiset.

3 §

Suomessa luonnonmukaisesti tuotettujen elintarvikkeiden ja alkoholijuomien valmistuksen ja markkinoinnin valvonta

Suomessa luonnonmukaisesti tuotettujen elintarvikkeiden valmistuksen ja markkinoinnin valvonnan järjestämisestä vastaa elintarvikevirasto. Valvonnasta huolehtivat elintarvikelaissa tarkoitetut valvontaviranomaiset.

Suomessa luonnonmukaisesti tuotettujen alkoholijuomien valmistuksen ja markkinoinnin valvonnasta vastaa sosiaali- ja terveydenhuollon tuotevalvontakeskus.

Edellä 1 momentissa tarkoitettuja luonnonmukaisia elintarvikkeita valmistavan elinkeinonharjoittajan on tehtävä 1 §:ssä mainitun neuvoston asetuksen 8 artiklassa tarkoitettu ilmoitus elintarvikevirastolle. Luonnonmukaisesti tuotettujen alkoholijuomien osalta vastaava ilmoitus tehdään sosiaali- ja terveydenhuollon tuotevalvontakeskukselle.

Maa- ja metsätalousministeriön tehtävänä on päättää 1 §:ssä tarkoitetun EY:n lainsäädännön nojalla siitä, voidaanko luonnonmukaisesti tuotetuissa elintarvikkeissa ja alkoholijuomissa poikkeuksellisesti käyttää sellaisia maataloudesta peräisin olevia raaka-

aineita, joita ei ole viljelty luonnonmukaisesti.

Kasvintuotannon tarkastuskeskus toimittaa elintarvikevirastolle ja sosiaali- ja terveydenhuollon tuotevalvontakeskukselle niiden tarvitsemat 13 §:ssä tarkoitettut luonnonmukaista maataloustuotantoa harjoittavia viljelijöitä ja tiloja koskevat rekisteritiedot.

4 §

Muissa Euroopan unionin jäsenvaltioissa luonnonmukaisesti tuotettujen maataloustuotteiden, elintarvikkeiden ja alkoholijuomien markkinoinnin valvonta

Muissa Euroopan unionin (EU) jäsenvaltioissa luonnonmukaisesti tuotettujen maataloustuotteiden ja elintarvikkeiden valvonnan järjestämisestä vastaa elintarvikevirasto. Valvonnasta huolehtivat elintarvikelaissa tarkoitettut valvontaviranomaiset.

Muissa EU:n jäsenvaltioissa luonnonmukaisesti tuotettujen alkoholijuomien markkinoinnin valvonnasta vastaa sosiaali- ja terveydenhuollon tuotevalvontakeskus.

5 §

Luonnonmukaisesti tuotettujen maataloustuotteiden, elintarvikkeiden ja alkoholijuomien tuonti Euroopan unionin ulkopuolelta

Elinkeinonharjoittajan, joka maahantuo luonnonmukaisesti tuotettuja maataloustuotteita tai elintarvikkeita EU:n ulkopuolisista valtioista, jäljempänä kolmannet maat, on tehtävä 1 §:ssä mainitun neuvoston asetuksen 8 artiklassa tarkoitettu ilmoitus elintarvikevirastolle. Kolmansista maista tuotujen luonnonmukaisesti tuotettujen alkoholijuomien osalta vastaava ilmoitus tehdään sosiaali- ja terveydenhuollon tuotevalvontakeskukselle.

Tullilaitoksen tehtävänä on huolehtia kolmansista maista tuotavien luonnonmukaisesti tuotettujen maataloustuotteiden, elintarvikkeiden ja alkoholijuomien maahantuonnin valvonnasta. Maahantuonnin valvonnan tarkoituksena on varmistaa se, että maataloustuote, elintarvike tai alkoholijuoma on sellaisen kolmannen maan tarkastusviranomaisen tai laitoksen hyväksymä, joka on mainittu komission 1 §:ssä mainitun neuvoston asetuksen nojalla julkaisemassa luettelossa, tai

että kysymys on sellaisesta yksittäisestä tuote-erästä, joka tulee unionin alueelle toisen jäsenvaltion viranomaisen mainitun asetuksen nojalla hyväksymän menettelyn mukaisesti.

Maa- ja metsätalousministeriö pitää luetteloa muiden jäsenvaltioiden hyväksymismenettelyn perusteella EU:n jäsenvaltioiden alueelle tuoduista luonnonmukaisesti tuotetuista maataloustuotteista, elintarvikkeista ja alkoholijuomista. Maa- ja metsätalousministeriön tehtävänä on vahvistaa 1 §:ssä mainitun neuvoston asetuksen 11 artiklan 6 kohdan nojalla tuonnin edellytykset sellaisille luonnonmukaisesti tuotetuille maataloustuotteille, elintarvikkeille ja alkoholijuomille, jotka tuodaan sellaisista kolmansista maista, joita ei ole mainittu 2 momentissa tarkoitussa kolmansien maiden luettelossa.

2 luku

Luonnonmukaisen maataloustuotannon valvonta

6 §

Valvontajärjestelmä

Viljelijä, joka on sitoutunut tuotannossaan noudattamaan 1 §:ssä mainitussa neuvoston asetuksessa säädettyä tuotantotapaa, ja tila, joka täyttää luonnonmukaiselle maataloustuotannolle sanotussa asetuksessa asetetut edellytykset, merkitään kasvintuotannon tarkastuskeskuksen pitämään rekisteriin (*luonnonmukaisen maataloustuotannon rekisteri*) edellyttäen, että viljelijä ja tila on jäljempänä 10 §:ssä tarkoitettulla tavalla hyväksytty valvontajärjestelmään. Rekisteriin merkitylle viljelijälle annetaan rekisteritunnus ja hän on oikeutettu käyttämään tilalla luonnonmukaisesti tuotettuja tuotteita kaupan pitäessään 11 §:ssä tarkoitettua virallista tarkastusmerkintää 1 §:ssä mainitussa neuvoston asetuksessa säädettyin ehdoin.

Viljelijä tai tila, joka ei enää täytä 1 momentissa mainittuja rekisteriin merkitsemisen edellytyksiä, voidaan poistaa rekisteristä. Päätöksen rekisteristä poistamisesta tekee maaseutuelinkeinopiiri.

7 §

Luonnonmukaisen maataloustuotannon tarkastuslautakunta

Maaseutuelinkeinopiiri asettaa toimialueel-

laan luonnonmukaisen maataloustuotannon tarkastuslautakunnan (tarkastuslautakunta), joka toimii neuvoa-antavana toimielimenä luonnonmukaista maataloustuotantoa koskevissa kysymyksissä. Lautakunnassa tulee olla maaseutuelinkeinopiirin, elintarvikeviranomaisen, luonnonmukaisen maataloustuotannon ja kuluttajien edustaja. Lautakunnan puheenjohtajan ja sihteerin määrää maaseutuelinkeinopiiri.

8 §

Luonnonmukaisen maataloustuotannon tarkastajat

Edellä 1 §:ssä mainitun neuvoston asetuksen edellyttämät tarkastukset tiloilla tekevät tarkastajat, jotka kasvintuotannon tarkastuskeskus valtuuttaa maaseutuelinkeinopiirin esityksestä luonnonmukaisen maataloustuotannon vaatimuksiin hyvin perehtyneistä henkilöistä (valtuutetut tarkastajat).

Kasvintuotannon tarkastuskeskus vahvistaa tarkastajien pätevyysvaatimukset maa- ja puutarhatalouden neuvontajärjestöjä ja Luonnonmukaisen viljelyn liitto ry:tä kuultuaan.

9 §

Valvontajärjestelmään ilmoittautuminen

Viljelijä, joka haluaa saada tilansa tässä päätöksessä tarkoitetun valvontajärjestelmän piiriin, on tehtävä sitä koskeva hakemus maaseutuelinkeinopiirille. Hakemus on tehtävä kasvintuotannon tarkastuskeskuksen vahvistamalla lomakkeella ja sen tulee sisältää 1 §:ssä mainitun neuvoston asetuksen liitteessä IV säädetyt tiedot.

10 §

Valvontajärjestelmään hyväksyminen

Valtuutetun tarkastajan on tehtävä tilalla alkutarkastus maaseutuelinkeinopiiriin saatua 9 §:ssä tarkoitetun hakemuksen. Tarkastajan on laadittava tarkastuksesta kertomus (*alkutarkastuskertomus*), jonka perusteella maaseutuelinkeinopiiri päättää alueen tarkastuslautakuntaa kuultuaan viljelijän ja tilan hyväksymisestä valvontajärjestelmään. Alkutarkastuskertomus on annettava tiedoksi viljelijälle.

11 §

Virallinen tarkastusmerkintä

Viljelijä, joka on merkitty 6 §:ssä tarkoi-

tettuun luonnonmukaisen maataloustuotannon rekisteriin, on oikeutettu 1 §:ssä mainitussa neuvoston asetuksessa säädetyin ehdoin käyttämään tilalla luonnonmukaisesti tuotettuja tuotteita kaupan pitäessään sanotun asetuksen liitteessä V tarkoitettua virallista tarkastusmerkintää:

*”Luonnonmukainen maataloustuotanto — ETY:n valvontajärjestelmä
Ekologiskt jordbruk — EEG:s
kontrollsystem”*

Virallista tarkastusmerkintää käytettäessä on ilmoitettava lisäksi hyväksymispäätöksen tehneen maaseutuelinkeinopiirin nimi sekä valvontajärjestelmään hyväksytyin viljelijän rekisteritunnus.

12 §

Tuotannon valvonta

Viljelijän on ilmoitettava vuosittain maaseutuelinkeinopiiriin määräämään ajankohtaan mennessä maaseutuelinkeinopiirille maataloustuotantonsa seuraavan tuotantovuoden tuotantosuunnitelma peltolohkoittain eriteltynä. Viljelijän on lisäksi viipymättä ilmoitettava maaseutuelinkeinopiirille toiminnassaan tai siihen vaikuttavissa olosuhteissa tapahtuneista olennaisista muutoksista.

Valtuutetut tarkastajat tekevät valvontajärjestelmään kuuluvalla tilalla tuotantotarkastuksen vähintään kerran tuotantovuoden aikana. Tarkastajan on laadittava tarkastuksesta kertomus (*tuotantotarkastuskertomus*), joka on annettava tiedoksi viljelijälle ja toimitettava maaseutuelinkeinopiirille.

Maaseutuelinkeinopiiri päättää, tarvittaessa tarkastuslautakuntaa kuultuaan, tuotantotarkastuskertomuksen perusteella tilan tuotantotarkastuksen hyväksymisestä. Maaseutuelinkeinopiiriin on kuitenkin aina kuultava tarkastuslautakuntaa ennen päätöksen tekemistä silloin, kun on ilmeistä, että päätöksestä aiheutuisi viljelijälle 14 §:ssä tarkoitettuja seuraamuksia.

Sen lisäksi, mitä 2 momentissa määrätään, maaseutuelinkeinopiiri voi päättää uusintatarkastuksen suorittamisesta tilalla, milloin siihen aikaisemman tarkastuksen perusteella arvioidaan olevan perusteltua syytä.

13 §

Luonnonmukaisen maataloustuotannon rekisteri

Kasvintuotannon tarkastuskeskus pitää valvontajärjestelmään hyväksytyistä viljelijöistä ja tiloista rekisteriä maaseutuelinkeinopiirin sille toimittamien tietojen perusteella.

Rekisteriin merkitään kunkin valvontajärjestelmään kuuluvan viljelijän ja tilan osalta seuraavat tiedot:

- 1) viljelijän nimi ja osoite, niiden viljelysten ja tarvittaessa peltolohkojen sijainti, joilla luonnonmukainen tuotanto tapahtuu, tilalla luonnonmukaisesti tuotettavat tuotteet sekä aloittamisilmoituksen saapumispäivä;
- 2) luonnonmukaiseen tuotantoon siirtymistä koskevat tiedot;
- 3) alkutarkastuspäivä;
- 4) päätös valvontajärjestelmään hyväksymisestä;
- 5) tuotantotarkastuspäivä; sekä
- 6) viljelijälle 1 §:ssä mainitun neuvoston asetuksen säännösten tai tämän päätöksen määräysten noudattamatta jättämisestä mahdollisesti aiheutuneet seuraamukset.

Luonnonmukaisen maataloustuotannon rekisteriin merkityt tiedot ovat julkisia.

14 §

Seuraamukset

Seuraamuksista 1 §:ssä tarkoitetun lainsäädännön luonnonmukaista maataloustuotantoa koskevien säännösten sekä tämän luvun määräysten rikkomisesta säädetään Euroopan yhteisön yhteisen maatalouspolitiikan täytäntöönpanosta annetun lain (1100/94) 8 §:ssä sekä 1 §:ssä mainitun neuvoston asetuksen 9 artiklan 9 kohdan a ja b alakohdassa ja liitteen I kohdassa 1.

Edellä 1 momentissa tarkoitetuista neuvoston asetuksen säännöksiin perustuvista kielloista ja määräyksistä päättää maaseutuelinkeinopiiri ja ne on annettava määräaikaikaisina, jos niiden perusteena oleva puutteellisuus on mahdollista korjata tai poistaa. Kiellot ja määräykset on viipymättä peruutettava, jos puutteellisuus on poistettu tai jos sillä ei enää ole kiellon tai määräyksen kannalta merkitystä.

Mitä 2 momentissa määrätään, koskee

myös 6 §:ssä tarkoitettua päätöstä luonnonmukaisen maataloustuotannon rekisteristä poistamisesta.

15 §

Uusintatarkastus ja oikaisuvaatimus

Jos viljelijä on tyytymätön 10 §:ssä tai 12 §:n 2 tai 4 momentissa tarkoitettuun tarkastukseen, hänellä on oikeus vaatia uusintatarkastusta. Viljelijän on tehtävä vaatimus uusintatarkastuksesta 14 päivän kuluessa tarkastuskertomuksen tuloksesta tiedon saatuaan. Uusintatarkastuksen järjestämisestä päättää maaseutuelinkeinopiiri.

Jos viljelijä on tyytymätön 10 §:ssä tarkoitettuun valvontajärjestelmään hyväksymistä koskevaan päätökseen, 6 §:n 2 momentissa tarkoitettuun rekisteristä poistamista koskevaan päätökseen, 12 § 3 :n momentissa tarkoitettuun tuotantotarkastuksen hyväksymistä koskevaan päätökseen tai 14 §:n 2 momentissa tarkoitettuun kieltoa tai määräystä koskevaan päätökseen, hänellä on oikeus 30 päivän kuluessa päätöksestä tiedon saatuaan tehdä maaseutuelinkeinopiirille kirjallinen vaatimus päätöksen oikaisemisesta. Päätökseen on liitettävä oikaisuvaatimusosoitus.

16 §

Muutoksenhaku

Maaseutuelinkeinopiirin 1 §:ssä mainitun neuvoston asetuksen tai tämän päätöksen nojalla tekemään päätökseen saa hakea muutosta valittamalla maaseutuelinkeinojen valituslautakuntaan 30 päivän kuluessa siitä päivästä, jona valittaja on saanut tiedon päätöksestä.

Edellä 1 momentissa tarkoitetun valituslautakunnan päätökseen saa hakea muutosta valittamalla korkeimpaan hallinto-oikeuteen siinä järjestyksessä kuin muutoksenhausta hallintoasioissa annetussa laissa (154/50) säädetään.

17 §

Maksut ja palkkiot

Tämän päätöksen mukaisista tarkastuksista perittävistä maksuista määrätään erikseen.

Valtuutetuille tarkastajille voidaan suorittaa valvontatehtävistä palkkiota ja kustan-

nusten korvausta valtion talousarvion rajoissa. Palkkioiden ja korvausten suorittamisesta ja perusteista määrää maa- ja metsätalousministeriö.

18 §

Valvontajärjestelmän seuranta ja koulutus

Kasvintuotannon tarkastuskeskuksen tehtävänä on valvoa maaseutuelinkeinopiirien toimintaa tämän päätöksen mukaisissa tehtävissä sekä laatia sanotusta valvonnasta vuosittain kertomus maa- ja metsätalousministeriölle.

Kasvintuotannon tarkastuskeskus vastaa maaseutuelinkeinopiirien ja valtuutettujen tarkastajien koulutuksesta tässä päätöksessä tarkoitettuihin tehtäviin.

19 §

Keräilytuotteet

Mitä tässä päätöksessä määrätään luonnonmukaisen maataloustuotannon valvonnasta, noudatetaan soveltuvin osin myös 1 §:ssä mainitussa neuvoston asetuksessa tarkoitettujen keräilytuotteiden valvontaan.

Helsingissä 1 päivänä joulukuuta 1995

Maa- ja metsätalousministeri *Kalevi Hemilä*

3 luku

Erinäiset määräykset

20 §

Tarkemmat määräykset

Maa- ja metsätalousministeriö antaa tarvittaessa tarkemmat määräykset tämän päätöksen soveltamisesta.

21 §

Voimaantulo

Tämä päätös tulee voimaan 5 päivänä joulukuuta 1995.

Ennen päätöksen voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

22 §

Siirtymämääräykset

Kasvintuotannon tarkastuskeskuksen ja Suomen 4H-liiton ennen tämän päätöksen voimaantuloa voimassa olleen lainsäädännön nojalla valtuuttamat tarkastajat voivat toimia 8 §:ssä tarkoitettuina tarkastajina ilman eri valtuutusta.

Lainsäädäntöneuvos Maria Teirikko

N:o 1340

Maa- ja metsätalousministeriön päätös metsämarjojen ja -sienten alkutuotevähennyksen poistumista korvaavasta poimintatuesta

Annettu Helsingissä 1 päivänä joulukuuta 1995

Maa- ja metsätalousministeriö on, eduskunnan myönnettyä tarkoitukseen tarvittavat varat, tänään tapahtuneessa esittelyssä päättänyt seuraavaa:

1 §

Soveltamisala

Valtion vuoden 1995 lisätalousarviossa maa- ja puutarhatalouden kansalliseen tukeen osoitettuja varoja saadaan käyttää Suomessa poimittujen metsämarjojen ja -sienten alkutuotevähennyksen poistumista korvaavana poimintatukena (jäljempänä poimintatuki) enintään 5 000 000 markkaa, sen mukaan kuin tässä päätöksessä määrätään.

2 §

Poimintatuen hakeminen

Poimintatukea haetaan maa- ja metsätalousministeriön vahvistamalla lomakkeella sen kunnan maaseutuelinkeinopiiriltä (jäljempänä hakuviranomainen), jossa elinkeinoharjoittaja vakituisesti asuu tai on rekisteröity (kotikunta).

Ahvenanmaan maakunnassa tukea haetaan vastaavasti Ahvenanmaan lääninhallitukselta.

Hakemus on toimitettava hakuviranomaiselle viimeistään joulukuun 29 päivänä 1995.

3 §

Poimintatuen myöntämisen edellytykset

Poimintatukea voidaan maksaa sellaiselle elinkeinoharjoittajalle, joka on ostanut suoraan poimijalta 1.7—31.10.1995 välisenä aikana Suomessa kerättyjä mustikoita, puolukoita, herkkutatteja, rouskuja tai keltavahveroita.

Tuen saamisen edellytyksenä on, että läänin-

verovirasto on merkinnyt elinkeinoharjoittajan arvonlisäverovelvollisten rekisteriin.

4 §

Poimintatuen suuruus ja jako eri tuotteiden kesken

Maa- ja metsätalousministeriö päättää metsämarjoille ja -sienille maksettavaan tukeen varatun määrärahan jakamisesta 3 §:ssä tarkoitettujen tuotteiden kesken sen jälkeen, kun se on saanut tiedon hakemusten kattamien tuotteiden kokonaismäärästä maaseutuelinkeinoireiltä. Tuen määrää laskettaessa hintatietoina käytetään vuoden 1994 hintoja.

5 §

Poimintatuen myöntäminen

Hakuviranomaiset päättävät hakemusten perusteella poimintatuen myöntämisestä maa- ja metsätalousministeriön 4 §:ssä tehdyn päätöksen mukaisesti.

6 §

Oikaisu, valvonta, takaisinperintä ja salassapito

Poimintatuen hallinnoinnissa noudatetaan oikaisun, valvonnan, takaisinperinnän ja salassapitovelvollisuuden osalta soveltuvin osin maaseutuelinkeinojen tukitehtäviä hoidettaessa noudatettavasta menettelystä annettua lakia (1336/92).

N:o 1340

7 §

Tarkemmat määräykset

Tarkempia määräyksiä tämän päätöksen täytäntöönpanosta antaa tarvittaessa maa- ja metsätalousministeriö.

Helsingissä 1 päivänä joulukuuta 1995

8 §

Voimaantulo

Tämä päätös tulee voimaan 5 päivänä joulukuuta 1995.

Maa- ja metsätalousministeri *Kalevi Hemilä*

Maatalousneuvos *Taina Vesanto*