

SUOMEN SÄÄDÖSKOKOELMA

2000 Julkaistu Helsingissä 7 päivänä joulukuuta 2000 N:o 1023—1028

SISÄLLYS

N:o		Sivu
1023	Laki Euroopan yhteisön yleisen tutkintojen tunnustamisjärjestelmän voimaannpanosta annetun lain muuttamisesta	2657
1024	Laki ulkomailla suoritettujen korkeakouluopintojen tuottamasta virkakelpoisuudesta annetun lain 2 §:n muuttamisesta	2659
1025	Valtioneuvoston asetus pakkauksista ja pakkausjätteistä annetun valtioneuvoston päätöksen muuttamisesta	2660
1026	Valtioneuvoston asetus vuokratololainojen ja asumisoikeustalojen lainojen vuosimaksun tarkistuksen alentamisesta	2661
1027	Maa- ja metsätalousministeriön asetus maaseudun kehittämishankkeisiin myönnettävän tuen kohdentamisesta vuonna 2000	2662
1028	Sosiaali- ja terveysministeriön asetus haitallisiksi tunnetuista pitoisuuksista	2672

N:o 1023

Laki

Euroopan yhteisön yleisen tutkintojen tunnustamisjärjestelmän voimaannpanosta annetun lain muuttamisesta

Annettu Helsingissä 1 päivänä joulukuuta 2000

Eduskunnan päätöksen mukaisesti
muutetaan Euroopan yhteisön yleisen tutkintojen tunnustamisjärjestelmän voimaannpanosta 30 päivänä joulukuuta 1992 annetun lain (1597/1992) 1, 9 ja 10 § sekä 12 §:n 2 momentti, sellaisina kuin niistä ovat 1 ja 9 § laissa 419/1997, seuraavasti:

1 §

Soveltamisala

Tässä laissa säädetään Euroopan yhteisön yleistä tutkintojen tunnustamisjärjestelmää koskevissa säännöksissä, jäljempänä *yhteisön tunnustamissäännökset*, tarkoitettujen tutkintotodistusten, todistusten ja muiden muodollista kelpoisuutta osoittavien asiakirjojen tuottamasta kelpoisuudesta virkaan tai tehtävään ja oikeudesta harjoittaa ammattia Suomessa.

Tätä lakia sovelletaan myös silloin, kun yhteisön lainsäädännössä määrätään amma-

tinharjoittamisoikeuden osoittamisesta erikseen määritellyillä aloilla, jollei asiasta säädetä muualla.

Tätä lakia sovelletaan myös siten kuin kelpoisuudesta ja oikeudesta harjoittaa ammattia sovitaan Euroopan talousalueesta tehdystä sopimuksessa tai muussa Euroopan yhteisöjen ja niiden jäsenvaltioiden toisen osapuolen kanssa tekemässä sopimuksessa.

Tätä lakia ei sovelleta, kun muussa laissa tai asetuksessa säädetään Euroopan yhteisön tunnustamissäännöksissä tarkoitettua koulutuksen ja ammatillisen harjoittelun tuottamista oikeudesta harjoittaa ammattia Suomessa.

HE 98/2000
SiVM 6/2000
EV 116/2000

Tätä lakia ei sovelleta myöskään Suomen evankelis-luterilaisen kirkon eikä Suomen ortodoksisen kirkkokunnan virkoihin ja tehtäviin.

9 §

Päätös kelpoisuudesta virkaan tai tehtävään

Jos kelpoisuusvaatimuksena virkaan tai tehtävään on tietyntasoinen tutkinto, tutkintotodistuksen tai sitä vastaavan asiakirjan tuottama kelpoisuus määrätään siten, että todistus tai asiakirja tuottaa kelpoisuuden virkaan tai tehtävään, johon vaaditaan opistutkinto tai korkeakoulututkinto, joista jälkimmäinen voi olla ammattikorkeakoulututkinto, alempi tai ylempi korkeakoulututkinto tai jatkotutkintona suoritettu lisensiaatin tai tohtorin tutkinto.

Edellä 1 momentissa tarkoitettu tutkintotodistuksen tai sitä vastaavan asiakirjan tuottama kelpoisuus määrätään sen koulutuksen tason perusteella, josta tutkintotodistus tai sitä vastaava asiakirja on annettu. Koulutuksen taso arvioidaan koulutuksen laajuuden ja vaativuuden perusteella.

Tarvittaessa kelpoisuus virkaan tai tehtävään, jonka kelpoisuusvaatimuksena on tietty, nimeltä mainittu tutkinto tai määrätty opinnot, määrätään siten kuin tässä laissa säädetään. Tällaisessa päätöksessä määrätään tarvittaessa 5 tai 6 §:n mukaisista lisävaatimuksista.

Päätös on annettava neljän kuukauden

Helsingissä 1 päivänä joulukuuta 2000

kuluessa siitä, kun hakemus ja sitä täydentävä selvitys on toimitettu opetushallitukselle.

10 §

Arkkitehdin tutkinnot

Jos Suomessa viran tai tehtävän kelpoisuusvaatimuksena on arkkitehdin tai rakennusarkkitehdin tutkinto, arkkitehdin tutkintojen tunnustamista koskevassa yhteisön lainsäädännössä tarkoitetut tutkinnot tuottavat tämän kelpoisuuden.

12 §

Muutoksenhaku

— — — — —
Jos vastoin 9 §:n 4 momentin tai 11 §:n 2 momentin säännöstä päätöstä ei ole annettu säädettyssä määräajassa, hakija voi tehdä valituksen. Valituksen katsotaan tällöin kohdistuvan hakemuksen hylkäävään päätökseen. Tällaisen valituksen voi tehdä, kunnes hakemukseen on annettu päätös. Päätöksen antamisesta on 9 tai 11 §:ssä tarkoitettun viranomaisen ilmoitettava valitusviranomaiselle. Tässä momentissa tarkoitettun valituksen tekemisestä ja käsittelystä on muutoin soveltuvin osin voimassa, mitä 1 momentissa säädetään.

— — — — —
Tämä laki tulee voimaan 31 päivänä joulukuuta 2000.

Tasavallan Presidentti

TARJA HALONEN

Ministeri *Suvi-Anne Siimes*

N:o 1024

L a k i

ulkomailla suoritetujen korkeakouluopintojen tuottamasta virkakelpoisuudesta annetun lain 2 §:n muuttamisesta

Annettu Helsingissä 1 päivänä joulukuuta 2000

Eduskunnan päätöksen mukaisesti
muutetaan ulkomailla suoritetujen korkeakouluopintojen tuottamasta virkakelpoisuudesta 11 päivänä heinäkuuta 1986 annetun lain (531/1986) 2 §:n 3 momentti, sellaisena kuin se on laissa 1273/1987, seuraavasti:

2 §

Julkinen virka ja toimi

sovelletaan tuomareiden nimittämisestä annettua lakia (205/2000), eikä sotilasvirkaa.

Tämä laki ei koske virkaa, jonka kelpoisuusvaatimukseen ja nimittämisperusteisiin

Tämä laki tulee voimaan 31 päivänä joulukuuta 2000.

Helsingissä 1 päivänä joulukuuta 2000

Tasavallan Presidentti

TARJA HALONEN

Ministeri *Suvi-Anne Siimes*

N:o 1025

Valtioneuvoston asetus**pakkauksista ja pakkausjätteistä annetun valtioneuvoston päätöksen muuttamisesta**

Annettu Helsingissä 30 päivänä marraskuuta 2000

Valtioneuvoston päätöksen mukaisesti, joka on tehty ympäristöministeriön esittelystä, *muutetaan* pakkauksista ja pakkausjätteistä 23 päivänä lokakuuta 1997 annetun valtioneuvoston päätöksen (962/1997) 16 §:n 1 ja 2 momentti sekä *lisätään* 2 §:ään uusi 2 momentti seuraavasti:

2 §

Soveltamisala

Tämän päätöksen 5 §:ssä tarkoitettuja pakkausjätteiden hyödyntämistä ja siihen liittyvää kustannusvastuuta koskevia velvoitteita samoin kuin 6 ja 11 §:ssä sekä 16 §:n 1 momentissa ja 17 §:n 1 ja 2 momentissa tarkoitettuja velvoitteita ei sovelleta pakkaajaan tai muuhun taloudelliseen toimijaan, jonka toiminnan liikevaihto oli 16 §:n 1 momentissa tarkoitettuna vuonna vähemmän kuin viisi miljoonaa markkaa.

16 §

Seurantatietojen antaminen

Pakkaajan on vuosittain syyskuun loppuun mennessä ilmoitettava Suomen ympäristökeskukselle edellistä vuotta koskevat tiedot siten

Helsingissä 30 päivänä marraskuuta 2000

Ympäristöministeri *Satu Hassi*

kuin siitä säädetään tietokantajärjestelmään liittyvien taulukoiden vahvistamisesta pakkauksista ja pakkausjätteistä annetun Euroopan parlamentin ja neuvoston direktiivin 94/62/EY mukaisesti annetussa komission päätöksessä 97/138/EY, jollei tietoja ole ilmoitettu 18 §:n 2 momentissa tarkoitettulle yhteisölle, jonka velvollisuutena on toimittaa tiedot edelleen Suomen ympäristökeskukselle.

Kunnan ja sopimusperusteisessa jätteenkuljetuksessa kuljetuksen suorittajan, jonka itsensä edellisen vuoden aikana hyödyntämän pakkausjätteen määrä on enemmän kuin 100 tonnia, on ilmoitettava vastaavasti Suomen ympäristökeskukselle hyödyntämänsä pakkausjätteen määrä ja laji.

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2001.

Vanhempi hallitussihteeri Tuomas Aarnio

N:o 1026

Valtioneuvoston asetus**vuokratalolainojen ja asumisoikeustalojen lainojen vuosimaksun tarkistuksen alentamisesta**

Annettu Helsingissä 30 päivänä marraskuuta 2000

Valtioneuvoston päätöksen mukaisesti, joka on tehty ympäristöministeriön esittelystä, säädetään 17 päivänä joulukuuta 1993 annetun aravalain (1189/1993) 18, 42 ja 45 §:n nojalla:

1 §

Asuntotuotantolain (247/1966) 6 §:n 1 momentin 1 kohdassa tarkoitetun vuokratalon rakentamista varten myönnetyn asuntolainan, 6 §:n 1 momentin 3, 4 ja 7 kohdassa mainittua tarkoitusta varten myönnetyn asuntolainan, 6 §:n 1 momentin 8 kohdassa tarkoitetun asumisoikeustalon rakentamista varten myönnetyn asuntolainan sekä aravalain 13 §:n 1 momentin 1—4 kohdassa mainittua tarkoitusta varten myönnetyn aravalainan, 13 §:n 1 momentin 5 kohdassa tarkoitetun vuokratalon tai vuokra-asunnon perusparantamista varten 15 päivänä kesäkuuta 1998 jälkeen jätetyn

hakemuksen perusteella myönnetyn pitkäaikaisen vuokra-asumisen perusparannuslainan ja 21 §:n nojalla asumisoikeustalon rakentamista ja hankintaa varten myönnetyn aravalainan vuosimaksua tarkistetaan maaliskuun 2001 alusta prosenttimääräisesti siten, että tarkistuksen suuruus vastaa toteutunutta kulluttajahintaindeksin muutosta.

2 §

Tämä asetus tulee voimaan 11 päivänä joulukuuta 2000.

Tätä asetusta sovelletaan maaliskuun 1 päivänä 2001 tarkistettavaan vuosimaksuun.

Helsingissä 30 päivänä marraskuuta 2000

Ministeri *Suvi-Anne Siimes*

Ylitarkastaja Ulla-Maija Sirviö

N:o 1027

Maa- ja metsätalousministeriön asetus**maaseudun kehittämishankkeisiin myönnettävän tuen kohdentamisesta vuonna 2000**

Annettu Helsingissä 29 päivänä marraskuuta 2000

Maa- ja metsätalousministeriön päätöksen mukaisesti säädetään 12 päivänä maaliskuuta 1999 annetun maaseutuelinkeinojen rahoituslain (329/1999) 7 §:n 1 ja 2 momentin sekä 64 §:n 2 momentin nojalla:

1 luku

Yleistä

1 §

Soveltamisala

Tällä asetuksella säädetään lakia ja valtioneuvoston asetusta tarkemmin valtion vuoden 2000 talousarvion momentin 30.14.43, 30.14.61 ja 30.14.62 myöntämisvaltuuden ja määrärahan sekä maatilatalouden kehittämishankkeiden vuoden 2000 käyttösuunnitelmassa osoitettujen varojen käyttämisestä myönnettävässä ja maksettaessa tukea 2 momentin mukaisesti tarkoituksiin.

Tätä asetusta sovelletaan myönnettäessä tukea maaseutuelinkeinojen rahoituslain (329/1999), jäljempänä *rahoituslaki*,

1) 10 §:n 1 momentin 3 ja 5 kohdassa sekä 13, 15 ja 16 §:ssä tarkoitettuihin maaseudun tutkimus- ja kehittämishankkeisiin;

2) 65 §:n 1 momentin 7 kohdassa ja 2 momentissa tarkoitettuihin maatilatalouden tutkimus- ja selvityshankkeisiin; sekä

3) 14 §:ssä tarkoitettujen toimintaryhmien toimintaan.

Tätä asetusta ei sovelleta rahoituslain mukaista elinkeinotoimintaa harjoittavalle yrit-

täjälle tai yritykselle yritystoimintaa varten myönnettävään tukeen eikä toimintaan tai toimenpiteeseen, jonka pääasiallinen tarkoitus on hyödyttää yhtä ja vain vähäisessä määrin useampaa yksityistä elinkeinonharjoittajaa tai yritystä.

2 §

Voimassaolo

Tämä päätös on voimassa 31 päivään joulukuuta 2000 asti. Edellä sanotun määräajan estämättä tämän asetuksen säännöksiä sovelletaan tukea maksettaessa ja muussa tukijärjestelmän toimeenpanossa tukeen, joka on myönnetty tämän asetuksen nojalla.

3 §

Määritelmät

Tässä asetuksessa tarkoitetaan:

1) *EY:n maaseudun kehittämisasetuksella* Euroopan maatalouden ohjaus- ja tukirahaston (EMOTR) tuesta maaseudun kehittämiseen ja tiettyjen asetusten muuttamisesta ja kumoamisesta annettua neuvoston asetusta (EY) N:o 1257/1999;

2) *valtioneuvoston asetuksella* maaseudun

kehittämisestä annettua valtioneuvoston asetusta (609/2000);

3) *tavoite 1 -alueella* aluetta, jota koskee rakennerahastojen kansallisesta hallinnoinnista annetun lain (1353/1999) 4 §:n 9 kohdassa tarkoitettu tavoite 1 -ohjelma;

4) *alueellisella maaseudun kehittämisohjelmalla* rahoituslain 8 a §:n 2 momentissa tarkoitettua ohjelmaa;

5) *Interreg-ohjelmalla* rakennerahastoja koskevista yleisistä säännöksistä annetun neuvoston asetuksen (EY) N:o 1260/1999 21 artiklan 2 kohdassa tarkoitettua yhteisöaloiteohjelmaa;

6) *Leader+ -ohjelmalla* rakennerahastoja koskevista yleisistä säännöksistä annetun neuvoston asetuksen (EY) N:o 1260/1999 21 artiklan 3 kohdassa tarkoitettua yhteisöaloiteohjelmaa;

7) *maakunnan yhteistyöasiakirjalla* rakennerahasto-ohjelmien kansallisesta hallinnoinnista annetun lain 21 §:n 1 momentin 1 kohdassa tarkoitettua asiakirjaa;

8) *osarahoitettavalla tuella* tukea, jonka rahoittamiseen Euroopan yhteisö (EY) osallistuu Euroopan maatalouden ohjaus- ja tukirahaston tai EY:n rakennerahaston varoin;

9) *kansallisella tuella* tukea, joka rahoitetaan 1 §:n 1 momentissa tarkoitettua valtion talousarvion määrärahasta tai maatilatalouden kehittämisrahastosta ja joka jää kokonaan valtion lopulliseksi menoksi;

10) *maatalouteen liittyvällä tutkimuksella ja kehittämisellä* sellaista tutkimusta ja kehittämistä, missä kohteena on perustamissovimuksen liitteen I mukaisten tuotteiden tuotanto, ja sellaiseen sanottujen tuotteiden jalostukseen ja markkinointiin, jossa tuote säilyy liitteen I mukaisena tuotteena siten, kuin maatalousalalla myönnettävää valtiontukea koskevien yhteisön suuntaviivojen (1999/C 29/0002) kohdassa 4.3.3 tarkoitetaan;

11) *talkootyöllä* vastikkeetta kehittämissankkeen hyväksi tehtyä vapaaehtoistyötä.

4 §

Rahoitus

Ellei jäljempänä tässä asetuksessa toisin säädetä, sovelletaan tätä asetusta sekä kan-

salliseen tukeen että osarahoitettavan tuen osarahoitussuuteen ja kansalliseen osuuteen.

Osarahoitettavaan tukeen sovelletaan lisäksi, mitä rakennerahastoja koskevista yleisistä säännöksistä annetussa neuvoston asetuksessa (EY) N:o 1260/1999, EY:n maaseudun kehittämisasetuksessa sekä niiden nojalla tai niitä täydentäen yhteisön lainsäädännössä säädetään tai sen nojalla määrätään. Säädösten ja määräysten lisäksi tukea myönnettäessä on otettava huomioon, mitä siinä tavoite 1 -ohjelmassa ja sen täydennysosassa, alueellisessa maaseudun kehittämisohjelmassa tai asianomaisessa yhteisöaloiteohjelmassa, jonka rahoituskehiksestä yhteisön rahoitusosuus on tarkoitus myöntää, tuen kohdentamisesta ja tuen määrästä kyseisellä alueella on sovittu tai maakunnan yhteistyöasiakirjassa varojen suuntaamisesta päätetty.

2 luku

Yritystoimintaa palveleva kehittämissankkeet

5 §

Maataloutta koskevien tutkimus- ja kehittämishankkeiden tuensaajat

Tukea voidaan myöntää:

- 1) valtiolle, kunnalle, kuntayhtymälle tai niiden laitokselle, yhtiölle tai säätiölle;
- 2) yliopistolle, korkeakoululle tai muulle julkiselle tutkimuslaitokselle tai säätiölle;
- 3) yksityisoikeudelliselle yhteisölle tai säätiölle, joka toimialallaan toteuttaa maataloutta koskevia kehittämishankkeita;
- 4) yritystoimintaa harjoittavalle yksityisoikeudelliselle yhteisölle sen omaa liiketoimintaa varten toteutettavaan 8 §:n 1 kohdan mukaiseen kehittämishankkeeseen, jolla on laajaa merkitystä muille samalla alalla toimiville yrityksille tai elinkeinonharjoittajille;
- 5) luonnolliselle henkilölle 1—4 kohdan mukaiseen tarkoitukseen;

Tuen myöntämisen edellytyksenä on, että hakijalla on riittävä kokemus ja ammattitaito sekä taloudelliset edellytykset kehittämissankkeen asianmukaiseen toteuttamiseen.

6 §

Muuta yritystoimintaa koskevien kehittämishankkeiden tuen saajat

Tukea voidaan myöntää:

- 1) yliopistolle tai korkeakoululle;
- 2) julkisoikeudelliselle voittoa tavoittelemattomalle tutkimuslaitokselle;

Mitä edellä 5 §:n 2 momentissa säädetään, noudatetaan soveltuvin 1 momentissa tarkoitettuihin tuensaajiin.

7 §

Koulutusta koskevien kehittämishankkeiden tuensaajat

Tukea voidaan myöntää:

1) edellä 5 §:n 1 momentin 1 ja 2 kohdassa tarkoitettulle tuensaajalle;

2) yksityis- tai julkisoikeudelliselle yhteisölle tai säätiölle taikka luonnolliselle henkilölle, joka järjestää maataloustuotantoa tai metsänhoitoa koskevaa EY:n maaseudun kehittämisasiäsetuksen 9 artiklassa tarkoitettua koulutusta.

Edellä 1 momentissa tarkoitetuille tuensaajille voidaan myöntää tukea 9 §:n 1 momentin 1 kohdassa tarkoitettuihin kehittämishankkeisiin. Jäljempänä 9 §:n 1 momentin 2 kohdassa tarkoitettuihin kehittämishankkeisiin tukea voidaan myöntää vain 1 momentin 1 ja 2 kohdassa tarkoitetuille tuensaajille.

Mitä edellä 5 §:n 2 momentissa säädetään, noudatetaan soveltuvin 1 momentissa tarkoitettuihin tuensaajiin.

8 §

Yritystoimintaa koskevat tukikelpoiset kehittämishankkeet

Tukea voidaan myöntää:

1) valtioneuvoston asetuksen 52 §:n 1 momentin 2 kohdassa tarkoitettuihin tutkimuksiin ja selvityksiin, jotka koskevat maataloussektoria kokonaisuudessaan, jotakin maatalouden tuotantosuuntaa tai -tapaa tai metsänhoitoa, taikka alueen tai paikkakunnan maataloutta tai metsänhoitoa koskevaan sellaiseen kehittämishankkeeseen, jolla voidaan nostaa tuottavuutta, parantaa tulotasoa, vä-

hentää kustannuksia tai edistää ympäristön-suojelua, eläinten hyvinvointia taikka parantaa hygieniaolosuhteita;

2) sellaisiin valtioneuvoston asetuksen 52 §:n 1 momentin 3 kohdassa, 53 §:n 1 momentissa tarkoitettuihin muuta kuin maataloutta ja metsänhoitoa koskeviin julkisiin tutkimus- tai kehittämishankkeisiin, joiden tavoitteena on selvittää, arvioida tai kehittää yritystoiminnan yleisiä toimiala- tai tuotantosuuntaakohtaisia, alueellisia tai paikkakuntaakohtaisia toimintaedellytyksiä.

9 §

Koulutusta koskevat kehittämishankkeet

Edellä 8 §:ssä säädetyn lisäksi tukea koulutuksen järjestämiseen voidaan myöntää:

1) EY:n maaseudun kehittämissäsetuksen 9 artiklassa tarkoitettuun maataloutta tai metsänhoitoa koskevaan ammatilliseen koulutukseen, joka täydentää käytännön kokemusta ja säännönmukaista oppivelvollisuuteen perustuvaa, keskiasteen tutkintoa taikka yliopisto- tai korkeakoulututkintoa olematta osa sanottuun koulutukseen kuuluvaa perus- tai jatkokoulutustutkintoa;

2) muuhun ammatilliseen jatko- tai täydennyskoulutukseen, joka antaa yleisiä valmiuksia ammatissa tai elinkeinossa toimimiseen ja jonka tavoitteena on maaseutuelinkeinojen monipuolistaminen sekä asiantuntijapalveluiden kehittäminen.

Edellä 1 momentin 1 kohdassa tarkoitettuun koulutukseen voidaan myöntää vain EMOTR:n varoin osarahoitettavana. Tukea voidaan myöntää koulutukseen, jonka tavoitteena on kehittää ammattitaitoa, kohottaa toiminnan ja tuotteiden laatua, parantaa liiketaloudellista osaamista sekä edistää ympäristöä, eläinten hyvinvointia ja hygieniia koskevien vaatimusten huomioon ottamista yrityksen toiminnassa. Tukea ei myönnetä sellaiseen 1 momentin 1 kohdassa tarkoitettuun koulutukseen, joka on tarkoitettu valmistamaan keskiasteen näyttötutkintoon.

Tukea 1 momentin 2 kohdassa tarkoitettuun koulutukseen voidaan myöntää vain, jos koulutusta ei pidetä koulutukseen myönnettävää tukea koskevien yhteisön puitteiden (98/C 334/10) 14 ja 15 kohdan mukaisesti

arvioiden perustamissopimuksen 87 artiklan 1 kohdassa tarkoitettuna valtiontukena.

Tukea voidaan myöntää vähintään 20 opituntia käsittävän koulutuksen järjestämiseen. Oppituntien tulee kestää vähintään 45 minuuttia. Koulutus voidaan antaa yhdessä tai useammassa jaksossa. Tuettu opintokokonaisuus voi yhteensä kestää enintään 20 opintoviikkoa.

Koulutus voi käsittää myös 1 momentissa tarkoitettua koulutusta antavien henkilöiden koulutuksen.

3 luku

Tutkimushankkeet

10 §

Tutkimushankkeen tuensaajat

Valtioneuvoston asetuksen 65 §:n 1 momentissa tarkoitettuun tutkimukseen tukea voidaan myöntää:

1) edellä 5 §:ssä tarkoitetuille tuen saajille;
2) yksityisoikeudelliselle yhteisölle tai säätiölle, jonka toimialaan kuuluu rakennussuunnittelu, 11 §:n 1 momentin 3 kohdassa tarkoitettujen suunnitelmien tekeminen;

3) maatalousoikeudellista tutkimusta harjoittavalle julkisyhteisölle tai aatteelliselle yhdistykselle, jos kysymys on kongressin järjestämisestä.

Valtioneuvoston asetuksen 65 §:n 2 momentissa tarkoitettuun tutkimukseen tukea voidaan myöntää 6 §:ssä tarkoitetuille tuen saajille.

11 §

Tukikelpoiset tutkimushankkeet

Valtioneuvoston asetuksen 65 §:n 1 momentissa tarkoitettua tukea voidaan myöntää

1) edellä 8 §:n 1 kohdassa tarkoitettuja seikkoja koskevaan tutkimukseen;

2) kilpailu- ja koerakennustoiminnassa maatilojen rakennusten suunnittelukustannuksiin, suunnitelmien lunastamiseen ja lunastettujen suunnitelmien julkaisemiseen; ja

3) maatalousoikeudellisen kongressin järjestämiseen.

Valtioneuvoston asetuksen 65 §:n 2 mo-

mentissa tarkoitettua tukea voidaan myöntää 8 §:n 2 kohdassa tarkoitettuja seikkoja koskevaan tutkimukseen.

4 luku

Yleiset kehittämishankkeet

12 §

Tuen saajat

Tukea voidaan myöntää:

1) valtiolle, kunnalle tai kuntayhtymälle;
2) valtion tai kunnan laitokselle;
3) seurakunnalle tai seurakuntayhtymälle;
4) rekisteröidylle yhdistykselle, osuuskunnalle tai säätiölle, jonka toimialaa kuuluu kylä- tai asukastoiminta;

5) yksityisoikeudelliselle yhteisölle tai säätiölle, jonka pääasiallisena toimialana on toteuttaa rahoituslain 15 §:ssä tarkoitettuja vesivarahankkeita tai vastata usean eri omistajalle kuuluvan kiinteistön vesihuollosta.

Tukea voidaan myöntää 4 ja 5 kohdassa tarkoitetuille tuen saajille vain, jos tuettava toimenpide sisältyy kyläsuunnitelmaan tai sitä vastaavaan asiakirjaan.

13 §

Tuettavat kohteet

Tukea voidaan myöntää rahoituslain 13 §:ssä tarkoitettuihin hankkeisiin, jotka eivät ole tuloa tuottavia.

Tukea voidaan myöntää:

1) kyläyhteisön yhteisen toiminnan edistämiseen kuten yhteisten tai kyläyhteisön yhteisessä käytössä olevien tilojen tai alueiden perustamiseen, kunnostamiseen ja laajentamiseen;

2) yhteisen tai yhteisessä käytössä olevan tilan tai alueen varustamiseen sellaisin tarvikkein ja välinein, joiden avulla niitä voidaan käyttää yhteisissä tilaisuuksissa, yhteydenpitoon tai virkistymiseen;

3) sellaiseen kylään tai sen osan asuinympäristön laadun parantamiseen, mikä koskee useaa asukasta;

4) paikalliskulttuurin edistämiseen;

5) kylän tai paikallisyhteisön vireyden ja

toiminnallisuuden edistämiseen ja siinä tarvittavien valmiuksien hankintaan;

6) kylän kehittämis- tai maisemanhoitosuunnitelman laatimiseen ja toteuttamiseen;

7) muuhun 1—6 kohdassa tarkoitettuun toimintaan verrattavaan kylän tai sen osan asukkaiden yleistä hyvinvointia palvelevaan toimenpiteeseen.

Tukea ei kuitenkaan myönnetä kehittämissuunnitelmiin sisältyviin sellaisiin kustannuksiin, jotka aiheutuvat julkisen yhteisön lakisääteisen perustehtävän hoitamisesta.

14 §

Vesivarahankkeet

Tukea voidaan myöntää rahoituslain 15 §:ssä tarkoitettuihin sellaisiin vesihuoltohankkeisiin, joka yhdyskunnan vesihuoltohankkeena on vähäinen tai joka koskee vähintään kahta eri omistajille kuuluvaa kiinteistöä. Tukea voidaan myöntää sellaisiin veden hankintaan ja viemärointiin liittyviin toimenpiteisiin, joita ei ole tarkoituksenmukaista toteuttaa osana julkista vesihuolto- ja viemärointitoita tai muita laajoja vesihuolto-toimenpiteitä.

5 luku

Paikalliset toimintaryhmät

15 §

Tuen saaja

Tukea voidaan myöntää rahoituslain 3 §:n 1 momentin 10 kohdassa tarkoitettulle paikalliselle toimintaryhmälle, joka toteuttaa muuta ohjelmaa kuin Leader+ -yhteisöaloite-ohjelmaa.

16 §

Tuettavat kohteet

Toimintaryhmän hallintoa varten voidaan myöntää tukea kustannuksiin, jotka johtuvat toimintaryhmän hyväksytyin toimintaohjelman toteuttamiseen kuuluvista tehtävistä.

6 luku

Tukikelpoiset kustannukset

17 §

Kustannusten vaikuttavuus

Tukikelpoisia voivat olla vain sellaiset 18—22 §:ssä tarkoitettut kustannukset, joilla on olennainen yhteys kehittämishankkeen toteuttamiseen

18 §

Palkkakustannukset

Valtioneuvoston asetuksen (609/2000) 55 §:n 1 momentin 1 ja 4—6 kohdassa tarkoitettuja tukikelpoisena palkkakustannuksen hyväksyttävänä määränä pidetään sitä kunta-alan palkkaluokkaa, jota kehittämissuunnitelman toteuttamisalueen kunnissa yleisesti käytetään vastaavassa tehtävässä. Palkkaluokkaan perustuvaa hyväksyttävän palkan määrää voidaan alentaa tai korottaa enintään 20 prosentilla henkilön koulutuksen, kokemuksen ja tehtävän vastuullisuuden perusteella.

Jos työsuhde kestää vain osan vuotta tai työ kehittämishankkeen hyväksi on osa-aikaista, kehittämishankkeen kustannukseksi lasketaan enintään sen osuus kirjanpitoon kirjattavista palkkamenoista, jotka tuntikirjanpidon mukaan hyväksytään kehittämishanketta koskeksi työksi.

Jos työsuhde kestää vähintään vuoden, tuen myöntämisen edellytyksenä on, että toimi on ollut julkisesti haettavissa ja ilmoitus siitä on julkaistu paikkakunnalla yleisesti leviävässä sanomalehdessä. Jos kysymys on laajasta kehittämis- tai tutkimushankkeesta tai sellaisesta hankkeesta, jota toteutetaan yhtä useamman työvoima- ja elinkeinokeskuksen alueella, ilmoitus on julkaistava myös alueellisesti ja tarvittaessa valtakunnallisesti leviävässä sanomalehdessä.

19 §

Asiantuntijapalkkiot

Asiantuntijan palkkion hyväksyttävänä määränä kokopäiväisestä tehtävästä pidetään

määrää joka voi olla 170 eurosta 1 000 euroon päivältä sen mukaan, millainen koulutus, kokemus tai muu perehtyneisyys asiantuntijalla kyseisessä neuvontatehtävässä on tai koulutuksessa neuvonnasta on. Enimmäismäärää voidaan korottaa enintään 20 prosentilla, jos asiantuntijatehtävä on edellyttänyt tavanomaista huomattavasti pitempää perehtymistä asiaan tai asiantuntijalla on hyväksyttävästä syystä ollut tavanomaista huomattavasti enemmän kustannuksia tehtävän suorittamisesta tai koulutuksen järjestämisestä.

20 §

Käyttöomaisuus- ja materiaalikustannukset

Tukikelpoisina hyväksyttävänä kustannuksina voidaan pitää:

1) valtioneuvoston asetuksen 55 §:n 1 momentin 2 kohdassa tarkoitettuja kehittämishankkeen laajuuteen nähden kohtuullisia menoja, jotka johtuvat tuen saajan toimitilan käytöstä kuten sähkön ja veden hankkimisesta ja siivouksesta siltä osin, kuin menot aiheutuvat kehittämishankkeesta tai kehittämishanke lisää tuen saajan vastaavia tavanomaisia menoja, sekä postituksesta ja puhelimen, sähköisen viestintävälineen, kopiokoneen ja muiden vastaavien välineiden käytöstä aiheutuneita ylimääräisiä menoja;

2) tuen saajan valtioneuvoston asetuksen 55 §:n 1 momentin 3 kohdan mukaiseen tarkoitukseen käyttämien tilojen vuokraa, joka ei ylitä paikkakunnan tavanomaista vuokratasoa;

3) valtioneuvoston asetuksen 55 §:n 1 momentin 3 kohdan mukaisesti tuen saajalle aiheutuneita kohtuullisia hankinta- ja käyttömenoja

a) koulutuksen tai muun kehittämishankkeen valmisteluun ja toteuttamiseen käytetyn materiaalin hankinnasta, jollei materiaali ole laadultaan sellaista, joka tuen saajan olisi joka tapauksessa hankittava tavanomaista toimintaansa varten,

b) koulutustilaisuudessa osallistujille jaettavan materiaalin hankinnasta; ja

c) kehittämishankkeen valmistelua ja toteuttamista varten hankittujen sellaisten välttämättömien välineiden, tarvikkeiden ja raaka-aineiden hankinnasta, siltä osin kuin niitä käytetään kehittämishankkeen toteuttamiseen.

Edellä 1 momentin c kohdassa tarkoitettuina hyväksyttävänä välinehankintoina ei pidetä tietokoneiden, puhelimien, muiden vastaavien viestintävälineiden, toimistokalusteiden eikä tuotantotoiminnassa tarvittavan käyttöomaisuuden hankintaa. Niiden hankintaan sovelletaan, mitä 21 §:ssä investoinnista säädetään.

21 §

Investointikustannukset

Rakennusinvestoinnin hyväksyttäviin kustannuksiin sovelletaan, mitä valtioneuvoston asetuksen 34 §:n 2 momentissa säädetään.

Vesihuoltohankkeita tuettaessa noudetaan hyväksyttäviin kustannuksiin soveltuvin osin, mitä yhdyskuntien vesihuoltotoimenpiteiden avustamisesta annetussa laissa (56/1980) tai sen nojalla säädetään.

Irtaimen käyttöomaisuuden hankintaan tukea voidaan myöntää vain, jos omaisuuden hankintameno voidaan pääosin kirjanpidossa poistaa hankkeen toteutusaikana tai omaisuus myydään käypään hintaan kehittämishankkeen päätyttyä ja siitä saadut varat tuloutetaan kehittämishankkeen tuloiksi. Jollei omaisuutta myydä kehittämishankkeen päätyttyä, hyväksyttävä kustannus ei voi ylittää kirjanpidossa poistetun hankintamenon osuutta.

Tukea kiinteistön hankintaan ei myönnetä, jos kiinteistön hankintahinta ylittää kiinteistön käyvän arvon siihen tarkoitukseen hankittuna, jossa sitä kehittämishankkeessa aiotaan käyttää. Mitä edellä 2 momentissa hyväksyttävästä hankintahinnasta säädetään, noudatetaan soveltuvin osin kiinteistön hankintaan.

22 §

Toimintaryhmän hallintomenot

Tukikelpoisia kustannuksia ovat:

- 1) toimintaryhmän toimitilan vuokra;
- 2) sellaiset toimitilaan liittyvät tavanomaiset kustannukset, jotka eivät sisälly vuokraan;
- 3) toimintaryhmän työntekijän palkka ja palkkaan liittyvät sivukulut;
- 4) postituksesta, puheluista, tietoverkkojen käytöstä ja muusta viestinnästä johtuvat kustannukset;

5) kokousjärjestelyistä ja -palkkioista aiheutuneet kustannukset, kuitenkin enintään siten kuin komitean kokouspalkkioista annettussa valtiovarainministeriön päätöksessä (666/1991) määrätään;

6) toimintaryhmäyöskentelyyn liittyvien erityistaitojen hankkimisesta johtuvat kustannukset;

7) toimintaryhmän hyväksytyyn kehittämissuunnitelman toteuttamisen ja toimintaryhmän toiminnan kannalta tarpeellisten ostopalvelujen hankinta ja asiantuntijan palkkiot;

8) toimitilan tarpeellisten toimistokalusteiden esihankinta, mukaan lukien tavanomainen toimistotietokone, puhelin ja telekopiolaitte tai niitä vastaavat viestintävälineet, sekä välttämättömät korvaushankinnat;

9) tavanomaisten toimisto- ja toimintaryhmätyössä tarvittavien tietokoneohjelmien hankinta- ja päivittämiskustannukset;

10) toimintaryhmän työhön liittyvät toimistotarvikkeet;

11) toiminnan edellyttämät välttämättömät matkakustannukset, kuitenkin enintään määrä, joka matkan suorittamisen aikana voimassa olevan valtion matkustussäännön mukaan voidaan korvata.

Tukikelpoisia kustannuksia eivät ole toimistotyössä tarvittavien perustaitojen kuten kirjanpito- ja tietojenkäsittelytaidon, peruskielitaidon ja muun vastaavan osaamisen hankkimisesta aiheutuvat kustannukset.

Mitä 20 §:n 2 momentissa sekä 21 §:n 3 ja 4 momentissa säädetään, sovelletaan 1 momentissa tarkoitettuihin käyttöomaisuushankintoihin.

23 §

Teknisen avun hyväksyttävät kustannukset

Valtioneuvoston asetuksen 58 §:ssä tarkoitettua teknistä apua voidaan myöntää kustannuksiin, jotka aiheutuvat

1) sellaisten henkilöiden palkoista sivukuluihin, jotka työsuhteessa työvoima- ja elinkeinokeskukseen tai maa- ja metsätalousministeriöön edistävät ohjelmista rahoitettavien hankkeiden käynnistymistä tai toteuttamista taikka osallistuvat ohjelmista rahoitettavien hankkeiden toteuttamisesta aiheutuvaan muuhun työhön kuin hallintotehtäviin;

2) sellaisten henkilöiden palkoista sivukuluihin, jotka työvoima- ja elinkeinokeskuksessa tai maa- ja metsätalousministeriössä osallistuvat ohjelmien toteuttamiseen virkautena;

3) alueellisen maaseudun kehittämissuunnitelman sekä tavoite 1- ohjelmien tiedottamisesta, tiedotusmateriaalin valmistumisesta ja tiedotussopimuksista samoin kuin vastaavista yhteisöaloiteohjelmaan liittyvistä maa- ja metsätalousministeriön kustannuksista;

4) edellä 3 kohdassa tarkoitettujen ohjelmien toimeenpanoa koskevasta hallinnon järjestämisestä muille ohjelmatyöhön osallistuville järjestettävistä koulutus- ja tiedotustilaisuuksista;

5) työvoima- ja elinkeinokeskusten sekä maa- ja metsätalousministeriön henkilöstön ohjelmien toimeenpanoa koskevasta koulutuksesta;

6) edellä 3 kohdassa tarkoitettujen ohjelmien toteuttamiseen liittyvien tietojärjestelmien hankinnasta ja kehittämisestä;

7) edellä 3 kohdassa tarkoitettujen ohjelmien keskinäisestä yhteensovittamisesta, seurannasta ja arvioinnista;

8) edellä 3 kohdassa tarkoitettujen ohjelmien toteuttamisessa tarvittavien toimistovälineiden hankinnasta mukaan lukien tarvittavien tietokoneiden ja viestintävälineiden hankinta;

9) ohjelmien toteuttamiseen liittyvistä matkoista.

7 luku

Eräät tukikelpoisuuden rajoitukset

24 §

Tukikelpoisuuden rajoitukset

Kustannukset eivät ole tukikelpoisia siltä osin, kuin ne johtuvat tuen saajan muusta toiminnasta kuin kehittämishankkeen toteuttamisesta.

Valtioneuvoston asetuksen 55 §:n 2 momentissa tarkoitettua selvitystä annettaessa kunkin kustannuserän perusteena tulee olla kirjanpitoon viety tositemite ja, jos meno jakautuu sekä kehittämishankkeen kustannukseksi että muun toiminnan kustannukseksi, kirjallinen

perustelu kustannuserittelylle. Kustannusperusteeksi ei hyväksytä laskelmaa, jossa 9 §:ssä tarkoitettujen palkkojen perusteella lasketaan muiden kustannusten osuus kustannuksista.

25 §

Julkiset hankinnat ja kilpailuttaminen

Toimenpiteeseen, joka täyttää julkisista hankinnoista annetun lain (1505/1992) 2 §:n 1 momentin 5 kohdassa säädetyt edellytykset, on kynnysarvot ylittävistä hankinnoista pyydettyjä tarjouksia siten, kuin sanotussa laissa ja sen nojalla annetuissa asetuksissa säädetään.

Toimenpiteeseen, jonka kustannukset ovat edellä 1 momentissa tarkoitettujen kynnysarvoja pienemmät, on pyydettyä tarkoituksenmukaisella tavalla tarjouksia niin, että kustannusten hyväksyttävä taso paikkakunnalla tai alueella voidaan luotettavasti todeta.

26 §

Väliraha

Hankittaessa kone tai laite siten, että osa kauppahintaa kuitataan antamalla vastineeksi käytetty kone tai laite, tukikelpoiseksi kustannukseksi katsotaan vain hankitun koneen tai laitteen hankintahinnan ja luovutetun koneen tai laitteen hinnan välinen erotus.

27 §

Tuen ulkopuolelle jäävät kustannukset

Tukea ei myönnetä seuraaviin kustannuksiin tai kustannusosuuksiin:

1) arvonlisäveron osuuteen muuten hyväksyttävistä kustannuksista, ellei tuen hakija esitä hyväksyttävää selvitystä verottajalta siitä, ettei kyseiseen toimintaan liittyvistä kustannuksista ole mahdollista saada arvonlisäveron palautusta;

2) tuen saajan tavanomaiseen toimintaan tai edunsaajien liiketoiminnan harjoittamiseen liittyvästä kestitsemisestä aiheutuviin kustannuksiin; tai

3) muihin toimintakustannuksiin, jotka joh-

tuvat tuen saajan tavanomaisen toiminnan harjoittamisesta.

28 §

Vastikkeetta hankkeen hyväksi tehty työ

Talkootyönä voidaan ottaa huomioon vain sellainen työ, jota perinteisesti on asianomaisessa yhteisössä toteutettu talkoilla, kuten yhteisten tilojen ja alueiden raivaaminen, rakentaminen ja kunnostus. Talkootyö voi liittyä ainoastaan 3 luvussa tarkoitettuihin kehittämishankkeisiin.

Talkootyönä ei pidetä kehittämishankkeen suunnittelua, johtamista tai sen hallintoon tai kokouksiin osallistumista eikä ohjausryhmän toimintaan tai kokouksiin osallistumista. Talkootyönä otetaan huomioon vain vähintään 14 vuotiaan henkilön sellainen työpanos, joka on toteutettu asianomaista henkilöä koskevien työläisäädännön rajoitusten mukaisesti.

Maksettaessa ja valvottaessa myönnettyä tukea pidetään oman talkootyön arvona 8,50 euroa tunnilta tavanomaisessa työssä ja 13,50 euroa tunnilta, jos talkootyöntekijällä on koulutus tai pitkäaikainen työkokemus kyseistä työtä koskevalta alalta. Alle 18 vuotiaan henkilön talkootyön arvona pidetään kuitenkin enintään 5,50 euroa tunnilta. Jos talkootyön tekijä käyttää samalla korvausta saamatta traktoria tai muuta vastaavaa työkonetta, talkootyön arvona pidetään 25 euroa tunnilta. Kaivinkonetta tai vastaavaa konetta käytettäessä talkootyön arvona voidaan pitää enintään 34 euroa tunnilta.

Tutkimus- tai muun hankkeen hyväksi vastikkeetta tehdyn ammattityön arvo otetaan huomioon palvelun luovuttajalle aiheutuneiden kustannusten tai vastaavasta työstä maksettavan palkan mukaisesti.

Työn osuus otetaan huomioon vain, jos siitä on hyväksyttävä tuntikirjanpito.

29 §

Vastikkeetta luovutettujen tuotantopanosten arvo

Luovutettaessa vastikkeetta kehittämishankkeen toteuttamiseksi puutavaraa otetaan puutavaran raakapuuarvona huomioon kyseisellä alueella yleisesti sovelletut puun kanto-

hinnat. Puutavaran arvo voidaan ottaa huomioon vain, jos ulkopuolinen riittävän ammattitaidon omaava henkilö on antanut todistuksen sen määrästä. Jos luovutettua puutavaraa on työstetty sahaamalla tai höyläämällä, kyseisen puun arvona pidetään vastaavan puutavaran hankintahintaa, jolla puutavara tavanomaisin ehdoin alueella on yleisesti saatavissa. Sahatun tai höylätyn puutavaran määrästä on oltava vastaava todistus kuin raakapuun määrästä.

Oman toimitilan tai muun vastaavan tilan käytön kustannuksena voidaan ottaa huomioon kehittämishankkeen toteuttamiseen kyseisessä tilassa tarvittu aika. Hyväksyttävä kustannus ei saa ylittää tilan käypää vuokraa vastaavaa osuutta toimitilan käyttökustannuksista pääomakustannukset mukaan lukien.

Muiden omien tuotantopanosten käytöstä on esitettävä tosite tuotantopanoksen hankintahinnasta, josta hyväksyttäväksi kustannukseksi voidaan laskea enintään tuotantopanoksen käyttöä vastaava osuus sen hankintahinnasta mahdollinen ikälennus huomioon ottaen.

30 §

Matkakustannukset

Kehittämishankkeeseen sisältyvä matka on tukikelpoinen vain, jos matkakustannukset ovat sisältyneet hakemukseen ja hyväksytyyn hankesuunnitelmaan.

Matkakustannukset ovat hyväksyttäviä kustannuksia vain, jos ne liittyvät kehittämishankkeen käytännön toimeenpanoon tai jos matkan avulla voidaan saada sellaista kehittämishankkeelle välttämättömät tiedot, jota ei muutoin ole saatavissa.

Ulkomaanmatka voidaan hyväksyä tukikelpoiseksi vain, jos sen tueksi esitetään erityisen painavia syitä.

8 luku

Tuen muoto ja määrä

31 §

Tuen muoto

Tuki myönnetään avustuksena. Tekninen

apu voidaan kuitenkin käyttää ilman avustuspäätöstä työvoima- ja elinkeinokeskuksen tai maa- ja metsätalousministeriön kustannuksiin asianmukaisesti hyväksytyyn käyttösuunnitelman perusteella.

32 §

Rahoitus

Tuki 2 ja 4 luvussa tarkoitettuihin kehittämishankkeisiin voidaan myöntää sekä osarahoitettavana että kansallisena tukena. Tuki 3 luvussa tarkoitettuihin kehittämishankkeisiin voidaan myöntää vain kansallisena tukena ja 5 luvussa tarkoitettujen paikallisten toimintaryhmien toimintaan vain osarahoitettavana tukena.

Tieteellistä tutkimusta ei osarahoiteta.

Edellä 23 §:ssä tarkoitettu tekninen apu yhteisöaloiteohjelmaan liittyviin kustannuksiin voidaan myöntää vain kansallisista varoista.

33 §

Tuen enimmäismäärä

Tukea voidaan myöntää enintään

1) 100 prosenttia 2—5 luvussa tarkoitettua toimintaa koskevan esiselvityshankkeiden ja teknisen avun hyväksyttävistä kustannuksista investointikustannuksia lukuun ottamatta;

2) enintään 90 prosenttia 2—5 luvussa tarkoitettujen hyväksyttävistä kustannuksista lukuun ottamatta 1 ja 3 kohdassa tarkoitettuja kustannuksia;

3) enintään 75 prosenttia 4 luvussa tarkoitetuista investointeihin liittyvistä hyväksyttävistä kustannuksista.

34 §

Tuen vähimmäismäärä

Avustusta ei saa myöntää, jos sen määräksi tulisi vähemmän kuin 500 euroa.

9 luku

Erinäiset säädökset

35 §

Voimaantulo

Tätä päätöstä sovelletaan edellä 1 §:ssä tarkoitettuja toimenpiteitä koskeviin tukihakemuksiin, jotka ovat tulleet vireille 3 päivänä huhtikuuta 2000 tai sen jälkeen, kuitenkin viimeistään 31 päivänä joulukuuta 2000.

Tämä asetus tulee voimaan 7 päivänä joulukuuta 2000.

Helsingissä 29 päivänä marraskuuta 2000

Maa- ja metsätalousministeri *Kalevi Hemilä*

Vanhempi hallitussihteeri Katriina Pessa

N:o 1028

**Sosiaali- ja terveysministeriön asetus
haitallisiksi tunnetuista pitoisuuksista**

Annettu Helsingissä 1 päivänä joulukuuta 2000

Sosiaali- ja terveysministeriön päätöksen mukaisesti säädetään työntekijöiden suojelemisesta kemiallisille tekijöille altistumiseen liittyviltä vaaroilta 8 päivänä lokakuuta 1992 annetun valtioneuvoston päätöksen (920/1992) 6 ja 8 §:n nojalla:

1 §

Sosiaali- ja terveysministeriö vahvistaa tällä asetuksella luettelon työntekijöiden suojelemisesta kemiallisille tekijöille altistumiseen liittyviltä vaaroilta annetun valtioneuvoston päätöksen (920/1992) 6 §:ssä tarkoitetuiksi työpaikan ilman haitallisiksi tunnetuiksi pitoisuuksiksi (ohjeraja-arvot) sekä luettelon 8 §:ssä tarkoitetuiksi työntekijän biologisista näytteistä mitattavien biologisten altistusindikaattorien ohjeraja-arvoiksi. Luettelot julkaistaan sosiaali- ja terveysministeriön turvallisuustiedotteen (HTP-arvot 2000) liitteissä 1 ja 2.

Helsingissä 1 päivänä joulukuuta 2000

Peruspalveluministeri *Osmo Soininvaara*

Turvallisuustiedotetta (HTP-arvot 2000) on saatavana maksua vastaan sosiaali- ja terveysministeriön julkaisumyynnistä Tampe-reelta.

2 §

Tämä asetus tulee voimaan 15 päivänä joulukuuta 2000.

Tällä asetuksella kumotaan haitallisiksi tunnetuista pitoisuuksista 20 päivänä touku-kuuta 1998 annettu sosiaali- ja terveysminis-teriön päätös (365/1998).

Ylitarkastaja Matti Kajantie