

SUOMEN SÄÄDÖSKOKOELMA

1995 Julkaistu Helsingissä 14 päivänä joulukuuta 1995 N:o 1396—1405

SISÄLLYS

N:o		Sivu
1396	Laki hyödyllisyysmallioikeudesta annetun lain muuttamisesta	3203
1397	Laki maanpuolustukselle merkityksellisistä keksinnöistä annetun lain 1 §:n muuttamisesta	3207
1398	Laki riistanhoitomaksusta ja pyyntilupamaksusta annetun lain 3 §:n muuttamisesta	3208
1399	Laki metsästyslain 56 §:n muuttamisesta	3209
1400	Asetus metsästysasetuksen 24 §:n muuttamisesta	3210
1401	Asetus poron lihan tarkastamisesta annetun asetuksen 12 §:n muuttamisesta	3211
1402	Asetus asuntoneuvostosta annetun asetuksen 5 §:n 2 momentin muuttamisesta	3212
1403	Asetus arava-asetuksen muuttamisesta	3213
1404	Valtioneuvoston päätös rakennusmenteistä	3215
1405	Valtioneuvoston päätös kreosootin ja sillä käsitellyn puun käytön sekä markkinoille luovuttamisen rajoittamisesta	3217

N:o 1396

Laki

hyödyllisyysmallioikeudesta annetun lain muuttamisesta

Annettu Helsingissä 8 päivänä joulukuuta 1995

Eduskunnan päätöksen mukaisesti
muutetaan hyödyllisyysmallioikeudesta 10 päivänä toukokuuta 1991 annetun lain (800/91) 1 §:n 2 ja 3 momentti, 6 §:n 1 ja 2 momentti, 8, 9 ja 18 §, 19 §:n 1 momentti, 21 §:n 1 momentti, 25 § ja 26 §:n 1 momentti sekä
lisätään 1 §:ään uusi 4 momentti, 2 §:ään uusi 3 momentti, jolloin nykyinen 3 momentti siirtyy 4 momentiksi, 3 §:ään, sellaisena kuin se on osittain muutettuna 18 päivänä joulukuuta 1992 annetulla lailla (1410/92), uusi 2 momentti, jolloin nykyinen 2 momentti siirtyy 3 momentiksi, 12 §:ään uusi 3 momentti, lakiin uusi 8 a luku ja 48 §:ään uusi 2 momentti seuraavasti:

1 §

Keksinnöllä tarkoitetaan tässä laissa teknistä ratkaisua, jota voidaan käyttää teollisesti.

Keksinnöksi ei katsota pelkästään:

- 1) löytöä, tieteellistä teoriaa tai matemaattista menetelmää;
- 2) taiteellista luomusta;
- 3) suunnitelmaa, sääntöä tai menetelmää älyllistä toimintaa, peliä tai liiketoimintaa varten taikka tietokoneohjelmaa; eikä
- 4) tietojen esittämistä.

Hyödyllisyysmallioikeutta ei voi saada:

- 1) keksintöön, jonka hyväksikäyttö on siiveellisyden tai yleisen järjestyksen vastaista;
- 2) kasvilajikkeisiin tai eläinrotuihin; eikä
- 3) menetelmiin.

2 §

Sen mukaan kuin 45 b ja 45 f §:ssä säädetään, on 8 a luvussa tarkoitettu hakemuksella 2 momenttia sovellettaessa sama oikeusvaikutus kuin tässä maassa tehdyllä hyödyllisyysmallihakemuksella.

HE 47/95
TaVM 14/95
EV 46/95

3 §

Yksinoikeus sisältää myös sen, ettei muu kuin hyödyllisyysmallioikeuden haltija ilman tämän lupaa saa käyttää hyväksi keksintöä tarjoamalla tai toimittamalla jollekin, jolla ei ole oikeutta keksinnön hyväksikäyttöön, sellaista välinettä keksinnön käyttämiseksi tässä maassa, joka liittyy johonkin olennaiseen keksinnössä, jos se, joka tarjoaa tai toimittaa välineen, tietää tai olosuhteiden perusteella olisi pitänyt tietää, että väline soveltuu ja on tarkoitettu keksinnön käyttämiseen. Jos väline on yleisesti kaupan oleva tavara, sovelletaan edellä säädettyä vain, jos se, joka tarjoaa tai toimittaa välineen, pyrkii vaikuttamaan vastaanottajaan siten, että tämä ryhtyisi 1 momentissa mainittua yksinoikeutta loukkaavaan tekoon. Sovellettaessa tämän momentin säännöksiä ei keksinnön hyväksikäyttöön oikeutetuna pidetä sitä, joka käyttää keksintöä hyväksi 3 momentin 1 tai 3 kohdassa tarkoitettulla tavalla.

6 §

Hyödyllisyysmallioikeutta koskeva hakemus, jäljempänä hyödyllisyysmallihakemus, tehdään kirjallisesti patentti- ja rekisterihallitukselle, joka toimii rekisteriviranomaisena. Hakemus voidaan 8 a luvussa tarkoitettussa tapauksessa tehdä myös toisen maan patenttiviranomaiselle tai kansainväliselle järjestölle.

Hakemuksen tulee sisältää keksinnön selitys ja tarvittavat kuvat sekä täsmällisesti ilmaistuna se, mitä halutaan suojata (suojavaatimus). Asetuksella annetaan tarkempia säännöksiä hakemukseen liitettävistä kuvista. Selityksen tulee olla niin selvä, että ammattimies voi sen perusteella käyttää keksintöä. Mikäli keksintö koskee mikrobiologisella menetelmällä aikaansaatua tuotetta, sovelletaan patenttilain 8 a §:ää ja 22 §:n 6 ja 8 momenttia soveltuvin osin.

8 §

Hyödyllisyysmallihakemus voidaan tehdä myös muuntamalla samaa keksintöä koskeva vireillä oleva patenttihakemus hyödyllisyysmallihakemukseksi, jolloin hyödyllisyysmallihakemus katsotaan tehdyksi samana päivänä kuin patenttihakemus. Muuntamista ei kuitenkaan voida tehdä enää sen jälkeen, kun kymmenen vuotta on kulunut siitä päivästä, jona patenttihakemus katsotaan tehdyksi. Tällaista hyö-

dyllisyysmallihakemusta tehtäessä on muutoin noudatettava mitä hyödyllisyysmallihakemuksen tekemisestä säädetään.

Patenttihakemus jää vireille, vaikka se muunnettaisiin hyödyllisyysmallihakemukseksi, jollei hakija erikseen peruuta patenttihakemusta.

9 §

Samassa hakemuksessa ei saa hakea hyödyllisyysmallioikeutta kahteen tai useampaan toisistaan riippumattomaan keksintöön.

Hyödyllisyysmallihakemus voidaan hakijan pyynnöstä jakaa, jolloin uusi hakemus on katsottava tehdyksi samanaikaisesti kuin alkuperäinen hakemus.

12 §

Hakija tai, sen jälkeen kun hyödyllisyysmalli on merkitty rekisteriin tai tullut 18 §:n mukaan julkiseksi, kuka tahansa voi kirjallisesti pyytää rekisteriviranomaiselta tutkimusta sen arvioimiseksi, täyttääkö hyödyllisyysmallin tai hyödyllisyysmallihakemuksen kohteena oleva keksintö 2 §:n 1 momentin vaatimukset. Tutkimuksesta on suoritettava vahvistettu maksu.

18 §

Hakemusta koskevat asiakirjat ovat julkisia rekisteröintipäivästä lukien tai viimeistään kun 15 kuukautta on kulunut päivästä, jolloin hakemus on tehty tai katsottava tehdyksi, taikka, jos etuoikeutta on pyydetty, etuoikeuspäivästä.

Hakijan pyynnöstä rekisteröintiä voidaan lykätä enintään 15 kuukautta päivästä, jolloin hakemus on tehty tai katsottava tehdyksi, taikka, jos etuoikeutta on pyydetty, etuoikeuspäivästä. Jos hakemus on jätetty sillensä tai hylätty, asiakirjat tulevat julkisiksi vain, jos hakija pyytää hakemuksen ottamista uudelleen käsiteltäväksi tai hakee muutosta päätökseen, jolla hakemus on hylätty. Rekisteröinnin lykähäyksestä on suoritettava vahvistettu maksu.

Hakijan pyynnöstä asiakirjat tulevat julkisiksi aikaisemminkin kuin 1 momentissa säädetään.

19 §

Jos keksintö, jota hyödyllisyysmallioikeus koskee, tai hyödyllisyysmallioikeutta koskeva hakemus ei täytä 1 §:n 2—4 momentissa, 2 §:ssä, 6 §:n 2 momentissa taikka 8 tai 11 §:ssä säädettyjä vaatimuksia, voi kuka tahansa esit-

tää vaatimuksen hyödyllisyysmallin rekisteröinnin julistamisesta kokonaan tai osittain mitättömäksi.

21 §

Jos rekisteriviranomainen vaatimuksen johdosta toteaa, että keksintö, jota hyödyllisyysmallioikeus koskee, tai hyödyllisyysmallioikeutta koskeva hakemus ei täytä lain 1 §:n 2—4 momentissa, 2 §:ssä, 6 §:n 2 momentissa taikka 8 tai 11 §:ssä säädettyjä vaatimuksia, hyödyllisyysmallin rekisteröinti on julistettava kokonaan tai osittain mitättömäksi.

25 §

Hyödyllisyysmallin rekisteröinti on voimassa neljä vuotta rekisteröinnin hakemispäivästä ja se voidaan hakemuksesta uudistaa kahdesti, ensin neljäksi ja sitten kahdeksi vuodeksi.

26 §

Rekisteröinnin uudistamista haetaan kirjallisesti rekisteriviranomaiselta aikaisintaan vuotta ennen rekisteröintikauden päättymistä ja viimeistään kuuden kuukauden kuluttua sen päättymisen jälkeen. Saman ajan kuluessa on suoritettava vahvistettu uudistamismaksu. Kulumassa olevan rekisteröintikauden jälkeen uudistamismaksu on suoritettava vahvistettuine korotuksineen.

8 a luku

Kansainvälinen hakemus

45 a §

Kansainvälisellä hakemuksella tarkoitetaan tässä laissa patenttilyhteistyösopimuksen (SopS 58/80) mukaisesti tehtyä hyödyllisyysmallia koskevaa hakemusta.

Kansainvälinen hakemus tehdään rekisteriviranomaiselle tai kansainväliselle järjestölle, joka patenttilyhteistyösopimuksen ja sen soveltussääntöjen mukaan on oikeutettu vastaanottamaan tällaisen hakemuksen (vastaanottava viranomainen). Vastaanottavana viranomaisena toimii Suomessa patentti- ja rekisterihallitus siten kuin asetuksella säädetään. Suomessa tehdystä hyödyllisyysmallia koskevasta kansainvälisestä hakemuksesta hakijan on suoritettava vahvistetut maksut.

Jollei 45 b—45 f §:ssä toisin säädetä, sovelle-

taan Suomen käsittävän hyödyllisyysmallia koskevan kansainvälisen hakemuksen käsitteeseen soveltuvin osin, mitä patenttilain 3 luvussa säädetään kansainvälisen patenttihakemuksen käsittelystä.

45 b §

Hyödyllisyysmallia koskevalla kansainvälisellä hakemuksella, jolle vastaanottava viranomainen on vahvistanut kansainvälisen hakemispäivän, on tässä maassa sama vaikutus kuin sanottuna päivänä tehdyllä suomalaisella hyödyllisyysmallihakemuksella. Mitä 2 §:n 2 momentin toisessa virkkeessä säädetään, koskee kansainvälistä hakemusta vain, jos hakemusta on jatkettu 45 d §:n mukaisesti.

45 c §

Hyödyllisyysmallia koskeva kansainvälinen hakemus katsotaan Suomen osalta peruutetuksi patenttilyhteistyösopimuksen 24 artiklan 1 kappaleen i ja ii alakohdassa tarkoitetuissa tapauksissa.

45 d §

Jos hakija haluaa jatkaa hyödyllisyysmallia koskevaa kansainvälistä hakemusta Suomen osalta, hänen on 20 kuukauden kuluessa kansainvälisestä hakemispäivästä tai, jos etuoikeutta pyydetään, siitä päivästä, josta etuoikeutta on pyydetty, annettava rekisteriviranomaiselle kansainvälisen hakemuksen suomen- tai ruotsinkielinen käännös tai, jos hakemus on laadittu suomen- tai ruotsinkielisenä, jäljennös hakemuksesta. Hakijan on saman ajan kuluessa suoritettava vahvistettu rekisteröintimaksu rekisteriviranomaiselle.

Jos hakija on pyytänyt hyödyllisyysmallia koskevan kansainvälisen hakemuksen kansainvälistä patentoitavuuden esitutkimusta ja jos hän on 19 kuukauden kuluessa 1 momentissa mainitusta päivästä patenttilyhteistyösopimuksen ja sen soveltussääntöjen mukaisesti ilmoittanut, että hän aikoo käyttää tämän tutkimuksen tuloksia hakiessaan Suomen käsittävää hyödyllisyysmallioikeutta, hänen on suoritettava 1 momentissa mainitut toimenpiteet 30 kuukauden kuluessa mainitusta päivästä.

Jos hakija on suorittanut vahvistetun rekisteröintimaksun 1 tai 2 momentin mukaisessa ajassa, hän voi antaa vaadittavan käännöksen tai jäljennöksen kahden kuukauden lisäajan

kuluessa edellyttäen, että vahvistettu lisämaksu suoritetaan 1 tai 2 momentin mukaisen määräajan kuluessa.

Jollei hakemus 1 ja 2 momentissa mainituissa tapauksissa täytä tämän lain mukaisia edellytyksiä, voi hakija kahden kuukauden kuluessa 1 ja 2 momentissa mainituista määräajoista lukien saattaa hakemuksensa patenttiyhteistyösopimuksen sovellutussääntöjen hakemuksen muotoa ja sisältöä koskevia määräyksiä vastavaksi. Jollei hakija noudata tämän pykälän säännöksiä, on hakemus katsottava peruutetuksi Suomen osalta.

45 e §

Jos hakija peruuttaa kansainvälistä patentoitavuuden esitutkimusta koskevan pyynnön tai ilmoituksen, että hän aikoo käyttää tämän tutkimuksen tuloksia hakiessaan Suomen käsiteltävää hyödyllisyysmallioikeutta, hyödyllisyysmallia koskeva kansainvälinen hakemus on katsottava peruutetuksi Suomen osalta. Hakemusta ei kuitenkaan katsota peruutetuksi, jos peruutus on tehty ennen 45 d § :n 1 momentissa säädetyn määräajan päättymistä ja hakija on 45 d § :n 1, 3 tai 4 momentissa säädetyn määräajan kuluessa jatkanut hakemusta.

45 f §

Jos kansainvälistä hakemusta on jatkettu 45 d § :n mukaisesti, sovelletaan hakemukseen

Helsingissä 8 päivänä joulukuuta 1995

ja sen käsittelyyn 2 ja 5 luvun säännöksiä, jollei tässä pykälässä tai patenttilain 34—38 § :ssä toisin säädetä. Hakemus voidaan vain hakijan pyynnöstä ottaa käsiteltäväksi ennen 45 d § :n 1 ja 2 momentissa säädetyn määräajan päättymistä.

Edellä 10 § :ssä säädetty velvollisuus, jonka mukaan hakijalla tulee olla täällä asuva asiamies, alkaa vasta kun hakemus voidaan ottaa käsiteltäväksi.

Kun 18 kuukautta on kulunut siitä, kun hakemus on tehty, tai, jos etuoikeutta on pyydetty, etuoikeuspäivästä ja hakija on täyttänyt 45 d § :n mukaisen velvollisuutensa antaa hakemuksen käänнос tai, milloin hakemus on laadittu suomen- tai ruotsinkielisenä, hakija on antanut hakemuksen jäljennöksen rekisteriviranomaiselle, ovat hakemusta koskevat asiakirjat julkisia jo ennen kuin hakija on jatkanut hakemusta.

48 §

Keksinnöistä, joilla on merkitystä maanpuolustukselle, säädetään erikseen.

Tämä laki tulee voimaan 1 päivänä tammi-kuuta 1996.

Tätä lakia sovelletaan sen voimaantulon jälkeen tehtyihin hakemuksiin.

Tasavallan Presidentti

MARTTI AHTISAARI

Kauppa- ja teollisuusministeri *Antti Kalliomäki*

N:o 1397

Laki**maanpuolustukselle merkityksellisistä keksinnöistä annetun lain 1 §:n muuttamisesta**

Annettu Helsingissä 8 päivänä joulukuuta 1995

Eduskunnan päätöksen mukaisesti
lisätään maanpuolustukselle merkityksellisistä keksinnöistä 15 päivänä joulukuuta 1967 annetun lain (551/67) 1 §:ään uusi 3 momentti seuraavasti:

1 §

Mitä tässä laissa säädetään patentista tai patenttihakemuksesta, koskee soveltuvin osin myös hyödyllisyysmallioikeutta ja hyödyllisyysmallioikeutta koskevaa hakemusta. Tällöin pa-

tenttilain 21 ja 22 §:n säännösten sijasta sovelletaan hyödyllisyysmallioikeudesta annetun lain 18 §:ää.

Tämä laki tulee voimaan 1 päivänä tammi-kuuta 1996.

Helsingissä 8 päivänä joulukuuta 1995

Tasavallan Presidentti**MARTTI AHTISAARI**Kauppa- ja teollisuusministeri *Antti Kalliomäki*

N:o 1398

Laki**riistanhoitomaksusta ja pyyntilupamaksusta annetun lain 3 §:n muuttamisesta**

Annettu Helsingissä 8 päivänä joulukuuta 1995

Eduskunnan päätöksen mukaisesti
muutetaan riistanhoitomaksusta ja pyyntilupamaksusta 28 päivänä kesäkuuta 1993 annetun lain (616/93) 3 §:n 2 momentin 2 ja 3 kohta sekä
lisätään 3 §:n 2 momenttiin uusi 4 ja 5 kohta seuraavasti:

3 §

Edellä 1 momentissa tarkoitettua määrärahaa voidaan käyttää:

- 2) riistanhoitotoimenpiteisiin, niihin liittyvään kokeilutoimintaan ja muuhun riistatalouden edistämiseen;
- 3) metsästysmuseotoiminnan tukemisesta aiheutuviin menoihin;
- 4) vapaaehtoiseen jäsenyyteen perustuvien

valtakunnallisten metsästäjäjärjestöjen suorittamaan valistustyöhön ja metsästysseurojen riistanhoitoa edistävien hankkeiden tukemiseen; sekä

- 5) maanomistajien suorittamien riistan elinympäristöä merkittävästi parantavien hankkeiden toteuttamiseen.

Tämä laki tulee voimaan 1 päivänä tammikuuta 1996.

Helsingissä 8 päivänä joulukuuta 1995

Tasavallan Presidentti**MARTTI AHTISAARI**Maa- ja metsätalousministeri *Kalevi Hemilä*

N:o 1399

Laki**metsästyslain 56 §:n muuttamisesta**

Annettu Helsingissä 8 päivänä joulukuuta 1995

Eduskunnan päätöksen mukaisesti
muutetaan 28 päivänä kesäkuuta 1993 annetun metsästyslain (615/93) 56 §:n 1 momentti seuraavasti:

56 §

Viranomaiset ja yhteisöt

Metsästystä ja riistanhoitoa koskevia asioita hoitavat valtion viranomaisten lisäksi metsästäjien omatoimisuuteen perustuvat Metsästäjien keskusjärjestö, riistanhoitopiirit ja riistanhoitoyhdistykset niin kuin tässä laissa

säädetään. Metsästystä ja riistanhoitoa koskevia asioita hoitavat lisäksi metsästysseurat ja vapaaehtoiseen jäsenyyteen perustuvat valtakunnalliset metsästäjäjärjestöt.

Tämä laki tulee voimaan 1 päivänä tammikuuta 1996.

Helsingissä 8 päivänä joulukuuta 1995

Tasavallan Presidentti**MARTTI AHTISAARI**Maa- ja metsätalousministeri *Kalevi Hemilä*

N:o 1400

Asetus

metsästysasetuksen 24 §:n muuttamisesta

Annettu Helsingissä 8 päivänä joulukuuta 1995

Maa- ja metsätalousministerin esittelystä
muutetaan 12 päivänä heinäkuuta 1993 annetun metsästysasetuksen (666/93) 24 §:n 2 momentti, sellaisena kuin se on 17 päivänä marraskuuta 1995 annetussa asetuksessa (1289/95), seuraavasti:

24 §

Saukko, ahma, kirjohylje ja vuotta nuorempi karhu ovat aina rauhoitettuja.

Tämä asetus tulee voimaan 1 päivänä tammikuuta 1996.

Helsingissä 8 päivänä joulukuuta 1995

Tasavallan Presidentti
MARTTI AHTISAARI

Maa- ja metsätalousministeri *Kalevi Hemilä*

N:o 1401

Asetus

poron lihan tarkastamisesta annetun asetuksen 12 §:n muuttamisesta

Annettu Helsingissä 8 päivänä joulukuuta 1995

Maa- ja metsätalousministerin esittelystä
muutetaan poron lihan tarkastamisesta 28 päivänä kesäkuuta 1994 annetun asetuksen (514/94) 12 § seuraavasti:

12 §

Siirtymäsäännös

Ennen 1 päivää heinäkuuta 1994 toiminnassa olleet ja porojen teurastusta edelleen harjoittavat poroteurastamot ja muut porojen teurastukseen hyväksytyt paikat voivat ilman

3 §:ssä tarkoitettua hyväksyntää teurastaa kotimaan kulutukseen tarkoitettuja poroja ja tarkastaa niiden lihaa vuoden 1997 loppuun saakka.

Tämä asetus tulee voimaan 1 päivänä tammikuuta 1996.

Helsingissä 8 päivänä joulukuuta 1995

Tasavallan Presidentti

MARTTI AHTISAARI

Maa- ja metsätalousministeri *Kalevi Hemilä*

N:o 1402

Asetus

asuntoneuvostosta annetun asetuksen 5 §:n 2 momentin muuttamisesta

Annettu Helsingissä 8 päivänä joulukuuta 1995

Ympäristöministeriön toimialaan kuuluvia asioita käsittelemään määrätyn ministerin esittelystä

muutetaan asuntoneuvostosta 7 päivänä kesäkuuta 1991 annetun asetuksen (901/91) 5 §:n 2 momentti seuraavasti:

5 §

Vuokrajaoston tehtävänä on antaa valtioneuvostolle lausuntoja asuinhuoneiston vuokrauksesta annetun lain (481/95) 28 ja 100 §:ssä tarkoitetuissa asioissa sekä käsitellä, siten kuin työjärjestyksessä tarkemmin

määrätään, myös muita huoneenvuokrasuhteisiin liittyviä asioita.

Tämä asetus tulee voimaan 15 päivänä joulukuuta 1995.

Helsingissä 8 päivänä joulukuuta 1995

Tasavallan Presidentti
MARTTI AHTISAARI

Ministeri *Sinikka Mönkäre*

N:o 1403

Asetus arava-asetuksen muuttamisesta

Annettu Helsingissä 8 päivänä joulukuuta 1995

Ympäristöministeriön toimialaan kuuluvia asioita käsittelemään määrätyn ministerin esittelystä

muutetaan 30 päivänä joulukuuta 1993 annetun arava-asetuksen (1587/93) 8 §:n 1 momentti, 19 §:n 2 momentti, 33 §:n 1 momentti, 37 §:n 1 momentti ja 50 §:n 1 momentti, sellaisina kuin niistä ovat 19 §:n 2 momentti ja 33 §:n 1 momentti 13 päivänä tammikuuta 1995 annetussa asetuksessa (47/95) sekä

lisätään asetukseen uusi 38a § seuraavasti:

8 §

Maanvuokrasopimus

Jos aravalainan kohde sijaitsee vuokra-
maalla, maanvuokraoikeus on voitava maan-
omistajaa kuulematta siirtää kolmannelle
henkilölle. Vuokratalolaina, vuokratalon han-
kintalaina ja pitkäaikainen vuokra-asumisen
perusparannuslaina voidaan myöntää vain,
jos vuokrasopimuksessa on kielletty sopi-
muksen irtisanominen laina-aikana.

4 prosenttia lainan määrästä. Asumisoikeus-
talon rakentamista tai hankintaa varten myön-
netyn lainan ensimmäisen vuosimaksun
suuruus on kuitenkin 4,2 prosenttia lainan
määrästä.

37 §

Vuokra-aravalainan korko vuosimaksu- järjestelmässä

Vuokratalolainasta, vuokratalon hankinta-
lainasta, vuokra-asuntolainasta ja vuokra-
asunnon hankintalainasta peritään vuosimak-
sujärjestelmässä kunkin maaliskuun 1 päi-
västä seuraavan maaliskuun 1 päivään kor-
koa, jonka suuruus vastaa toistaiseksi 35 §:n
2 momentissa säädettyä vuosimaksun vuo-
tuista tarkistusta lisätynä 3,1 prosenttiyksik-
öllä. Asumisoikeustalon rakentamista tai
hankintaa varten myönnetyn aravalainan ko-
ron suuruus vastaa kuitenkin toistaiseksi
vuosimaksun tarkistusta lisätynä 3,5 pro-
senttiyksiköllä.

19 §

Aravalainan viitekorko

Valtiokonttori vahvistaa 1 momentissa tar-
koitetun korkokannan prosenttiyksikön sa-
dasosan tarkkuudella vuosittain heinäkuun
lopussa päättyneeltä 36 kuukauden ajanjak-
solta seuraavaksi maaliskuun 1 päivästä al-
kavaksi vuosimaksukaudeksi.

33 §

Vuokra-aravalainan ensimmäisen vuosimaksun suuruus

Vuosimaksuina perittävän vuokra-arava-
lainan ensimmäisen vuosimaksun suuruus on

38a §

Vuokra-aravalainan enimmäiskorko

Siitä poiketen, mitä edellä 37 ja 38 §:ssä

on säädetty korosta, vuokra-aravalainasta saadaan kuitenkin periä enintään kunkin lainan vuosimaksun suuruista korkoa.

50 §

Viivästyskorko

Jos vuosimaksun erän taikka lainan koron tai lyhennyksen maksaminen viivästyy, viivästyneelle määrälle on maksettava vuotuista viivästyskorkoa eräpäivästä lukien korkolain 4 §:n 3 momentissa tarkoitetun korkokannan mukaan.

Tämä asetus tulee voimaan 15 päivänä joulukuuta 1995.

Tämän asetuksen 33 §:n 1 momenttia, 37 §:n 1 momenttia ja 38a §:ää sovelletaan 1 päivänä joulukuuta 1995 ja sen jälkeen myönnettäviin vuokra-aravalainoihin. Aravalain (1189/93) nojalla ennen joulukuun 1 päivää 1995 myönnettyihin vuokra-aravalainoihin sekä asuntotuotantolain (247/66) no-

Helsingissä 8 päivänä joulukuuta 1995

Tasavallan Presidentti
MARTTI AHTISAARI

jalla vuonna 1990 tai myöhemmin myönnettyihin lainoihin sovelletaan tällä asetuksella muutettuja vuosimaksua ja korkoa koskevia säännöksiä edelleen sellaisina kuin ne ovat ennen tämän asetuksen voimaantuloa kuitenkin siten, että lainoista 1 päivästä syyskuuta 1995 lähtien perittävä korko on enintään kunkin lainan vuosimaksun suuruisen.

Vuosimaksun erään, lainan korkoon tai lyhennykseen, joka oli viivästyneenä tämän asetuksen tullessa voimaan, sovelletaan tämän asetuksen voimaan tullessa voimassa olleita viivästyskorkoa koskevia säännöksiä. Tämän asetuksen 50 §:n 1 momenttia voidaan kuitenkin soveltaa, jos se johtaa lievempään viivästyseuraamukseen kuin aikaisemmat säännökset.

Valtiokonttori vahvistaa ensimmäisen kerän aravalainan viitekoron 19 §:n 2 momentista poiketen olemaan voimassa 1 päivästä tammikuuta 1996 28 päivään helmikuuta 1997.

Ministeri *Sinikka Mönkäre*

N:o 1404

Valtioneuvoston päätös rakennussementeistä

Annettu Helsingissä 7 päivänä joulukuuta 1995

Valtioneuvosto on 6 päivänä maaliskuuta 1942 annetun standardisointilain (197/42) nojalla ympäristöministeriön esittelystä päättänyt:

1 luku

Yleisiä määräyksiä

1 §

Rakennussementin valmistuksessa, maahan-
tuonnissa, tarkastuksessa ja myynnissä nouda-
tetaan, mitä tässä päätöksessä määrätään.

Tätä päätöstä ei sovelleta maasta vietävään
rakennussementtiin tai aluminaattisementtiin.

2 §

Tämän päätöksen määräykset rakennus-
sementin maahan-
tuonnista eivät koske Euroopan
unionin jäsenvaltiossa tai muussa Euroopan
talousalueeseen kuuluvassa valtiossa valmistet-
tua ja sieltä maahan tuotavaa sementtiä.

Mitä tässä päätöksessä muutoin määrätään
rakennussementistä, ei sovelleta rakennuslain
(370/58) ja sen nojalla annettujen määräysten
mukaisesti CE-merkinnällä varustetun raken-
nussementin käyttämiseen rakentamisessa.

3 §

Tässä päätöksessä tarkoitetaan

1) *rakennussementillä* rakentamiseen käytet-
tävää hienojakoista, portlandklinkkerin sekä
seosaineiden hydrauliseen aktiivisuuteen perus-
tuvaa sideainetta, joka veden kanssa sementti-
kiveksi muuttuneena liittyy yhteen betonin
ainesosat;

2) *SFS-standardilla* Suomen Standardisoi-

mislautakunnan vahvistamaa suomalaista stan-
dardia.

4 §

Valvontaviranomaisena toimii turvateknii-
kan keskus.

Rakennussementin laadunvalvontaan kuulu-
via testaustehtäviä suorittavat valtion teknilli-
nen tutkimuskeskus ja muut turvatekniikan
keskuksen hyväksymät tutkimuslaitokset (*hy-
väksytyt testauslaitokset*).

Testauksissa tarvittavien näytteiden ottajat
hyväksyy turvatekniikan keskus.

2 luku

Ilmoitusvelvollisuus, laatuvaatimukset ja kelpoisuuden toteaminen

5 §

Rakennussementin valmistuksen aloittami-
sesta ja lopettamisesta sekä maahan-
tuonnista on tehtävä ilmoitus turvatekniikan keskukselle.

6 §

Rakennussementin laadun, koostumuksen ja
tunnuksen tulee olla standardin SFS 3165
mukainen. Rakennussementin toimituksissa ja
laatuinformaatiossa on noudatettava mainitun
standardin vaatimuksia.

Rakennussementin testaus on suoritettava
niiden testausstandardien mukaan, joihin stan-
darissa SFS 3165 viitataan.

7 §

Rakennussementin kelpoisuus todetaan valmistajan tai maahantuojan, hyväksytyt testauslaitoksen ja turvatekniikan keskuksen keskenään tekemän, standardin SFS 3165 mukaisen laadunvalvontasopimuksen mukaisesti taikka sementille suoritettavalla, standardin SFS 3165 mukaisella toimituseräkohtaisella laadun tarkastuksella.

8 §

Maahantuojan tulee ennakolta antaa turvatekniikan keskukselle kirjallinen selvitys rakennussementin maahantuontiajasta, määrästä, lajista, valmistajasta, alkuperämaasta ja tullauspaikasta.

Maahantuojan on ennen rakennussementin myyntiä tai käyttöönottoa toimitettava sementin ostajalle tai käyttäjälle turvatekniikan keskuksen todistus sementin käyttöön hyväksymisestä.

3 luku

Erinäisiä määräyksiä

9 §

Rakennussementin tarkastuksesta suoritettavista maksuista ja tarkastuksesta aiheutuvien muiden kustannusten korvaamisesta on voi-

Helsingissä 7 päivänä joulukuuta 1995

Ympäristöministeri *Pekka Haavisto*

massa, mitä niistä erikseen säädetään ja määrätään.

10 §

Turvatekniikan keskus voi erityisistä syistä yksittäistapauksissa myöntää määräämillään ehdoilla poikkeuksia tämän päätöksen määräyksistä.

11 §

Turvatekniikan keskus antaa tarvittaessa rakennussementin tarkastusta ja valvontaa koskevia ohjeita.

4 luku

Voimaantulo

12 §

Tämä päätös tulee voimaan 1 päivänä tammikuuta 1996.

Tällä päätöksellä kumotaan rakennussementeistä 30 päivänä lokakuuta 1986 annettu valtioneuvoston päätös (789/86).

Teknillisen tarkastuskeskuksen ennen tämän päätöksen voimaantuloa antamat luvat ja hyväksynyt sekä tekemät laadunvalvontasopimukset ovat edelleen voimassa asianomaisten päätösten ja sopimusten mukaisesti.

Vanhempi hallitussihteeri Sven-Eric Roman

N:o 1405

Valtioneuvoston päätös**kreosootin ja sillä käsitellyn puun käytön sekä markkinoille luovuttamisen rajoittamisesta**

Annettu Helsingissä 7 päivänä joulukuuta 1995

Valtioneuvosto on 14 päivänä elokuuta 1989 annetun kemikaalilain (744/89) 43 §:n 1 momentin ja 44 §:n nojalla, sellaisina kuin ne ovat 18 päivänä joulukuuta 1992 annetussa laissa (1412/92), ympäristöministeriön esittelystä päättänyt:

1 §

Tätä päätöstä sovelletaan seuraaviin kemikaaleihin:

- 1) kreosootti, Eines N:o 232—287—5, CAS N:o 8001—58—9
- 2) kreosoottiöljy, Eines N:o 263—047—8, CAS N:o 61789—28—4
- 3) kivihilitervan tisleet, naftaleeniöljyt, Eines N:o 283—484—8, CAS N:o 84650—04—4
- 4) kreosoottiöljy, asenaftenifraktio, Eines N:o 292—605—3, CAS N:o 90640—84—9
- 5) kivihilitervan korkealla kiehuvat tisleet, Eines N:o 266—026—1, CAS N:o 65996—91—0
- 6) antraseeniöljy, Eines N:o 292—602—7, CAS N:o 90640—80—5
- 7) kivihilestä peräisin olevat jalostamattomat tervahapot, Eines N:o 266—019—3, CAS N:o 65996—85—2
- 9) puukreosootti, Eines N:o 232—419—1, CAS N:o 8021—39—4
- 10) alhaisen lämpötilan kivihilitervaöljystä alkalisen pesun jälkeen saatu jäännös, Eines N:o 310—191—5, CAS N:o 122384—78—5

2 §

Tämän päätöksen 1 §:ssä mainittua kemikaalia, joka sisältää bentso-a-pyreeniä enemmän kuin 0,005 painoprosenttia tai veteen uuttuvia

fenoleja enemmän kuin 3 painoprosenttia, ei saa käyttää puun käsittelyyn.

Edellä 1 momentissa tarkoitettulla tavalla käsiteltyä puuta ei saa luovuttaa markkinoille.

3 §

Tämän päätöksen 1 §:ssä mainittua kemikaalia saa 2 §:n vaatimuksista poiketen käyttää puun käsittelyyn teollisessa toiminnassa, jos kemikaali sisältää bentso-a-pyreeniä vähemmän kuin 0,05 painoprosenttia ja veteen uutuvia fenoleja vähemmän kuin 3 painoprosenttia.

Edellä 1 momentissa tarkoitettua kemikaalia ei saa myydä yleiseen kulutukseen. Markkinoille luovutettavan kemikaalin on oltava pakattu vähintään 200 litran pakkaukseen. Siihen on muiden merkintöjen lisäksi tehtävä helposti luettavissa oleva ja pysyvästi kiinnitetty merkintä ”Vain teollisuuskäyttöön. Endast för industriellt bruk”.

4 §

Edellä 3 §:n 1 momentissa tarkoitettulla tavalla käsiteltyä puuta, joka luovutetaan markkinoille ensimmäisen kerran, saa käyttää vain ammattimaiseen tai teolliseen käyttöön, kuten rautateihin, sähkö- ja puhelinpylväisiin, aittamiseen sekä satamien ja vesiväylien rakentamiseen.

N:o 1405

Edellä 3 §:n 1 momentissa tarkoitettulla tavalta käsiteltyä puuta ei kuitenkaan saa käyttää

1) sisustus- tai muuhun käyttöön rakennuksen sisällä;

2) ravintokasvien kasvatukseen tarkoitettujen astioiden valmistukseen eikä sellaisten pakkausten tai muiden materiaalien valmistukseen, jotka voivat joutua kosketuksiin ihmisten tai eläinten ravinnoksi käytettävien tuotteiden, niiden raaka-aineiden ja välituotteiden kanssa tai saastuttaa niitä; eikä

3) leikkikentillä, muilla ulkona olevilla virkistysalueilla tai muissa paikoissa, joissa on mahdollista puun joutuminen kosketukseen ihon kanssa.

5 §

Tämän päätöksen 1 §:ssä mainitulla kemikaalilla käsiteltyä, käytöstä poistettua ja sittemmin uudelleen markkinoille luovutettua puuta ei saa käyttää

1) sisustus- tai muuhun käyttöön rakennuksen sisällä;

Helsingissä 7 päivänä joulukuuta 1995

Ympäristöministeri *Pekka Haavisto*

2) ravintokasvien kasvatukseen tarkoitettujen astioiden valmistukseen eikä sellaisten pakkausten tai muiden materiaalien valmistukseen, jotka voivat joutua kosketuksiin ihmisten tai eläinten ravinnoksi käytettävien tuotteiden, niiden raaka-aineiden ja välituotteiden kanssa tai saastuttaa niitä; eikä

3) leikkikentillä tai muilla ulkona olevilla virkistysalueilla.

6 §

Tämän päätöksen 1 §:ssä mainittua kemikaalia, joka ei täytä 2 §:n 1 momentissa asetettuja vaatimuksia, ei myöskään saa käyttää 4 §:n 2 momentin 2 kohdassa ja 5 §:n 2 kohdassa tarkoitettujen astioiden, pakkausten tai muiden materiaalien uudelleen käsittelyyn.

7 §

Tämä päätös tulee voimaan 20 päivänä kesäkuuta 1996.

Ylitarkastaja Pirkko Kivelä-Ikonen