

SUOMEN SÄÄDÖSKOKOELMA

2000 Julkaistu Helsingissä 28 päivänä joulukuuta 2000 N:o 1205—1208

SISÄLLYS

N:o		Sivu
1205	Valtioneuvoston asetus maa- ja metsätalousministeriön tietopalvelukeskuksesta annetun asetuksen 8 §:n kumoamisesta	3233
1206	Valtioneuvoston asetus metsästysasetuksen 18 ja 24 §:n muuttamisesta	3234
1207	Maa- ja metsätalousministeriön asetus ympäristötuen perus- ja lisätoimenpiteistä annetun maa- ja metsätalousministeriön asetuksen muuttamisesta	3235
1208	Maa- ja metsätalousministeriön asetus maa- ja metsätalousministeriön tietopalvelukeskuksen suoritteista perittävistä maksuista annetun maa- ja metsätalousministeriön päätöksen muuttamisesta	3248

N:o 1205

Valtioneuvoston asetus

maa- ja metsätalousministeriön tietopalvelukeskuksesta annetun asetuksen 8 §:n kumoamisesta

Annettu Helsingissä 21 päivänä joulukuuta 2000

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

1 §
Tällä asetuksella kumotaan maa- ja metsätalousministeriön tietopalvelukeskuksesta 20 päivänä kesäkuuta 1996 annetun asetuksen (478/1996) 8 §.

2 §
Tämä asetus tulee voimaan 1 päivänä tammikuuta 2001.

Helsingissä 21 päivänä joulukuuta 2000

Maa- ja metsätalousministeri *Kalevi Hemilä*

Hallitussihteeri *Jukka Mirvo*

N:o 1206

Valtioneuvoston asetus
metsästysasetuksen 18 ja 24 §:n muuttamisesta

Annettu Helsingissä 21 päivänä joulukuuta 2000

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

muutetaan 12 päivänä heinäkuuta 1993 annetun metsästysasetuksen (666/1993) 18 §:n 1 momentti ja 24 §:n 1 momentin 10 kohta,

sellaisina kuin ne ovat, 18 §:n 1 momentti asetuksessa 81/1994 ja 24 §:n 1 momentin 10 ja 11 kohta asetuksessa 869/1998, seuraavasti:

18 §

Haulikkoa koskevat rajoitukset

Haulipatruunalla ladatulla haulikolla ei saa ampua hirveä, valkohäntäpeuraa, saksanhirveä, metsäpeuraa, kuusipeuraa, japaninpeuraa, karhua, villisikaa, hyljettä tai mufloonia.

24 §

Yleiset rauhoitusajat

Riistaeläimet ovat rauhoitettuja seuraavasti:

10) kuusipeura, saksanhirvi, japaninpeura, metsäpeura ja valkohäntäpeura 1 päivästä helmikuuta syyskuun viimeistä lauantaita edeltävään päivään;

11) metsäkaurisuros 16.6—31.8 ja 1.2—15.5 sekä metsäkaurisnaaras ja saman vuoden vasa 1.2—31.8;

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2001.

Helsingissä 21 päivänä joulukuuta 2000

Maa- ja metsätalousministeri *Kalevi Hemilä*

Nuorempi hallitussihteeri Ritva Torvinen

N:o 1207

Maa- ja metsätalousministeriön asetus**ympäristötuen perus- ja lisätoimenpiteistä annetun maa- ja metsätalousministeriön asetuksen muuttamisesta**

Annettu Helsingissä 21 päivänä joulukuuta 2000

Maa- ja metsätalousministeriön päätöksen mukaisesti *muutetaan* ympäristötuen perus- ja lisätoimenpiteistä 30 päivänä kesäkuuta 2000 annetun maa- ja metsätalousministeriön asetuksen (646/2000) nimike, 6 §:n 1 momentti, 11 §:n 4 momentti, 14 §:n 4 momentti, 17 §:n 1 momentti, 20 §:n 4 momentti, 31 §, 34 §:n 1 ja 4 momentti, liitteen 1 osan D kolmas kappale, osan J ensimmäinen, toinen, kolmas ja seitsemäs kappale, liitteen 2 osa A ja B, sekä

lisätään asetukseen uusi 1 a §, uusi 34 a §, liitteen 1 osaan D uusi kahdeksas kappale ja osaan E uusi kolmas kappale sekä uusi liite 3 seuraavasti:

Maa- ja metsätalousministeriön asetus**ympäristötuen perus- ja lisätoimenpiteistä sekä maatalouden ympäristötuen koulutukseen liittyvästä tuesta**

1 a §

Perus- ja lisätoimenpiteen vaihtaminen

Jos viljelijä haluaa vaihtaa valitsemansa kasvinviljely- tai kotieläintilan perustoimenpiteen ja se on luonnonhaittakorvauksesta ja maatalouden ympäristötuesta annetun valtioneuvoston asetuksen 15 §:n mukaan mahdollista tai viljelijän on luovuttava valitsemastaan kotieläintilan perustoimenpiteestä säädettyjen vaatimusten johdosta, kunnan maaseutuelinkeinoviranomaisen on tehtävä perustoimenpiteen vaihtamisesta valitusosoituksin päätös. Päätöksessä on todettava perustoimenpiteen vaihtamisen syy ja todettava, kumpaa perustoimenpidettä viljelijän on toteutettava jäljellä oleva sitomusaika.

Jos viljelijä haluaa vaihtaa valitsemansa lisätoimenpiteen ja se on luonnonhaittakorvauksesta ja maatalouden ympäristötuesta annetun valtioneuvoston asetuksen 16 §:n

mukaan mahdollista tai viljelijän on luovuttava valitsemastaan lisätoimenpiteestä säädettyjen vaatimusten johdosta, kunnan maaseutuelinkeinoviranomaisen on tehtävä lisätoimenpiteen vaihtamisesta valitusosoituksin päätös. Päätöksessä on todettava lisätoimenpiteen vaihtamisen syy ja toteutettava uusi lisätoimenpide tai onko mitään lisätoimenpidettä toteutettava jäljellä oleva sitomusaika.

6 §

Viljelijäkoulutus

Sitoumuksen antaneen viljelijän on osallistuttava sitomusaikana kaksi kertaa vähintään yhden päivän kestäväan viljelijäkoulutukseen, joka koskee ympäristötuen edellyttämiä toimenpiteitä sekä näiden toimenpiteiden tarvetta ja tavoitteita. Kyseisen koulutuksen voi suorittaa henkilökohtaisesti joko sitoumuksen antanut viljelijä tai hänen puo-

lionsa. Jos kyseessä on kuolinpesän harjoittama tai yhteisömuodossa harjoitettava maatilatalous, on maatilan hoidosta vastaavan henkilön täytettävä tässä tarkoitettu koulutusvaatimus. Ensimmäiseen koulutuspäivään on osallistuttava ennen toisen sitomusvuoden päättymistä eli ennen 31 päivää toukokuuta kyseisenä vuonna ja toiseen koulutuspäivään ennen kolmannen sitomusvuoden päättymistä eli ennen 31 päivää toukokuuta kyseisenä vuonna.

11 §

Kasvinsuojelu

Ympäristötukisitoumuksen antaneen viljelijän on hankittava viljelemistään kasveista tilalle Kasvinsuojeluseura ry:n julkaisemat kasvilajikohtaiset tasapainoisen kasvinsuojelun ohjeet. Viljellyillä kasveilla tarkoitetaan tässä sitoumuksen antaneen viljelijän tilalla ensimmäisenä sitomusvuonna viljeltyjä kasveja. Ohjeet on laadittu seuraavista kasveista: 1) ohra, 2) kevätvehnä, 3) syysvehnä, 4) kaura, 5) ruis, 6) rypsi ja rapsi, 7) sokeri-juurikas, 8) nurmikasvit, 9) peruna, 10) keräkaali, kukka-, pars- ja kiinankaali, 11) porkkana, selleri, palsternakka, tilli ja persilja, 12) punajuuri, 13) herne, härkäpapu ja pensaspapu, 14) lanttu ja nauris, 15) sipuli ja purjo, 16) avomaan salaatti, 17) avomaan kurkku, kesäkurpitsa ja kurpitsa, 18) mansikka, 19) vadelma, 20) omena, 21) herukka ja karviainen. Niistä kasveista, joille ei ole laadittu omaa ohjetta, on hankittava Muiden kasvien tasapainoinen kasvinsuojelu -opas. Luonnonmukaista tuotantoa harjoittavan tilan on hankittava edellä mainittujen ohjeiden sijasta Luomupellon kasvinsuojelu -opas, joka on julkaistu Tieto Tuottamaan -sarjassa numerona 84. Ohjeet tai opas on hankittava tilalle ensimmäisen sitomusvuoden ensimmäisen kalenterivuoden loppuun mennessä. Jos tilalla viljellään kasvia alle viiden aarin alalla tai puutarhakasveja vain kotitarvekäyttöä varten, ei kyseisistä kasveista edellytetä ohjeiden tai oppaiden hankkimista.

14 §

Kotieläntilan perustoimenpide

Syksyllä ei saa levittää kuivalantaa enempää kuin 30 tn/ha, naudon lietelantaa enempää kuin 20 tn/ha, sian lietelantaa enempää kuin 15 tn/ha tai siipikarjan ja turkiseläinten lantaa enempää kuin 10 tn/ha.

17 §

Maatilan monimuotoisuuskohteet

Viljelijän on osallistuttava kaksi päivää kestäväan neuvonnalliseen koulutukseen, jossa selvitetään luonnon monimuotoisuuden ylläpitämiseen ja hoitoon liittyviä asioita maatilamittakaavassa. Kyseisen koulutuksen voi suorittaa henkilökohtaisesti joko sitoumuksen antanut viljelijä tai hänen puolionsa. Jos kyseessä on kuolinpesän harjoittama tai yhteisömuodossa harjoitettava maatilatalous, on maatilan hoidosta vastaavan henkilön täytettävä tässä tarkoitettu koulutusvaatimus. Koulutuksen vähimmäispituus on 12 tuntia. Tässä tarkoitetuksi koulutukseksi voidaan hyväksyä ainoastaan ne koulutuspäivät, jotka työvoima- ja elinkeinokeskuksen maaseutuosasto on etukäteen hyväksynyt 34 §:ssä säädetyllä tavalla. Koulutuksessa on käsiteltävä maisema- ja monimuotoisuuspeltoja ja riistalaitumien perustamista ja hoitoa sekä monimuotoisuuskohteiden kuten reuna-vyöhykkeiden, metsäsaarekkeiden, yksittäispuiden, puukujanteiden, lähteiden, purojen ja kosteikkojen tarkoituksenmukaista hoitoa.

20 §

Tuotantoeläinten hyvinvoinnin edistäminen

Viljelijän on osallistuttava tuotantoeläinten hyvinvointia koskevaan yksipäiväiseen koulutukseen perustoimenpiteisiin sisältyvien koulutuspäivien lisäksi. Kyseisen koulutuksen voi suorittaa henkilökohtaisesti joko sitoumuksen antanut viljelijä tai hänen puolionsa. Jos kyseessä on kuolinpesän harjoit-

tama tai yhteisömuodossa harjoitettava maatilatalous, on maatilan hoidosta vastaavan henkilön täytettävä tässä tarkoitettu koulutusvaatimus. Koulutus on suoritettava ensimmäisen sitomusvuoden aikana eli ennen 31 päivää toukokuuta kyseisenä vuonna. Koulutukseen osallistumisesta on oltava kirjallinen todistus. Tässä tarkoitetuksi koulutukseksi voidaan hyväksyä ainoastaan ne koulutuspäivät, jotka työvoima- ja elinkeinokeskuksen maaseutuosasto on etukäteen hyväksynyt 34 §:ssä säädetyllä tavalla.

31 §

Tavanomainen hyvä maatalouskäytäntö

Tavanomaisen hyvän maatalouskäytännön osalta on noudatettava 1 liitteen J-osassa säädettyä.

34 §

Ympäristötuen ehtoihin liittyvien koulutusten hyväksyminen

Viljelijäkoulutuksen järjestäjänä voi olla yksityinen henkilö, yritys, yhdistys, yhteisö, oppilaitos, neuvontajärjestö tai muu vastaava taho. Viljelijäkoulutukset hyväksyy se maaseutuosasto, jonka alueella koulutus järjestetään. Koulutuksen voi yksittäistapauksessa hyväksyä myös se maaseutuosasto, jonka toimialueen viljelijöille koulutus on kohdennettu. Päätös viljelijäkoulutuksen hyväksymisestä tehdään vain yhdellä maaseutuosastolla. Jos koulutustilaisuus järjestetään kuitenkin tällaisessa tapauksessa toisen työvoima- ja elinkeinokeskuksen toimialueella, on koulutustilaisuuden hyväksyjän lähetettävä tiedoksi koulutustilaisuuden hyväksymistä koskeva päätös asianomaiseen työvoima- ja elinkeinokeskukseen. Maaseutuosaston on lähetettävä päätös koulutuksen hyväksymisestä hakijalle valitusosoituksin. Päätöksessä on todettava, että koulutuksen järjestäjä ei saa hakea mitään muuta tukea välittömästi koulutuksesta aiheutuvien kustannusten kattamiseen. Viljelijäkoulutuksen järjestäjän on toimitettava työvoima- ja elinkeinokeskuksen maaseutuosastolle vähintään 30 työpäivää ennen koulutuspäivää päivän ohjelma aika-

tauluineen sekä tieto kouluttajista. Kouluttajien koulutus ja ympäristötukijärjestelmään perehtyneisyys on ilmoitettava työvoima- ja elinkeinokeskuksen maaseutuosastolle. Koulutuspäivälle on oltava nimettynä päävastuullinen kouluttaja, jonka on oltava perehtynyt maatalouden ympäristötukijärjestelmään. Muina kouluttajina voivat toimia tietyt aihealueen asiantuntijat. Kaikilla kouluttajilla on oltava vähintään opistotason tai ammattikorkeakoulun luonnonvara-alan tai ympäristöalan koulutus tai muu koulutus, jonka työvoima- ja elinkeinokeskuksen maaseutuosasto hyväksyy riittäväksi käsiteltävänä oleva aihe huomioon ottaen. Maatilan monimuotoisuuskohteet -lisätoimenpiteeseen kuuluvaa viljelijäkoulutusta voi järjestää vain maa- ja metsätalousministeriön hyväksymään kouluttajakoulutukseen osallistunut henkilö. Kasvinsuojeluaineiden käyttäjäkoulutuksen kouluttajana voi toimia sekä kasvintuotannon tarkastuskeskuksen valtuuttama kouluttaja että työvoima- ja elinkeinokeskuksen valtuuttama henkilö, jolla ei ole kasvintuotannon tarkastuskeskuksen antamaa valtuutusta, mutta joka muutoin täyttää tässä momentissa kouluttajalle säädetyt edellytykset.

Työvoima- ja elinkeinokeskuksen maaseutuosaston on valvottava vuosittain alueellaan tässä pykälässä tarkoitettujen koulutuspäivien laatua sekä sitä, että ennalta hyväksytyä koulutusohjelmaa noudatetaan. Maaseutuosaston on annettava selvitys tekemistään koulutuspäivien valvonnosta maa- ja metsätalousministeriön tukipolitiikkayksikköön vuosittain viimeistään 15 päivänä kesäkuuta. Jos valvonnassa todetaan, ettei koulutuksessa ole noudatettu maaseutuosaston ennalta hyväksymää ohjelmaa tai että koulutus ei ole vastannut sisällöltään kyseiselle koulutukselle asetettuja tavoitteita ja sille asetettuja ehtoja, maaseutuosasto voi määrätä koulutuksen järjestämisestä vastaavan tahon tai jonkin kouluttajista vähintään kolme kuukautta kestävään karenssiin. Karenssin aikana kyseisen kouluttajan järjestämiä koulutuksia ei voida hyväksyä tässä pykälässä säädetyksi viljelijäkoulutukseksi eikä kyseistä kouluttajaa hyväksytä kouluttajaksi edellä tarkoitettuihin viljelijäkoulutuksiin.

34 a §

*Maatalouden ympäristötuen koulutukseen
liittyvä tuki*

Luonnonhaittakorvauksesta ja maatalouden ympäristötuesta annetun valtioneuvoston asetuksen 4 §:ssä tarkoitettuun maatalouden ympäristötuen koulutukseen voidaan myöntää tukea valtion talousarvion määrärahojen puit-

teissa vuosina 2000-2006 siten kuin liitteessä 3 säädetään.

Tämä asetus tulee voimaan 29 päivänä joulukuuta 2000.

Ennen asetuksen voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Helsingissä 21 päivänä joulukuuta 2000

Maa- ja metsätalousministeri *Kalevi Hemilä*

Ylitarkastaja Tarja Taipale

Osa D**Tarkennettu lannoitus**

Sokerijuurikkaalle on sallittua käyttää typpeä enintään seuraavan taulukon määrät hehtaaria kohti vuodessa; jos

— naatteja ei kynnetä maahan	140 kg, Etelä- ja Keski-Suomen turvemailla kuitenkin enintään 130 kg/ha
— naatit kynnetään maahan	120 kg
— esikasvina olleen viljan oljet kynnetään maahan	150 kg, Etelä- ja Keski-Suomen turvemailla kuitenkin enintään 130 kg/ha

Ympäristötuen perus- ja lisätoimenpiteitä koskevan sitoumuksen antanut viljelijä, joka ei ole valinnut lisätoimenpiteeksi tarkennettua lannoitusta, voi ilmoittaa noudattavansa tarkennettua lannoitustasoa ilman tukea kaikilla peruslohkoillaan tai vuosittaisella tukihakemuslomakkeella erikseen ilmoittamallaan peruslohkoilla, joita hän ei ole ilmoittanut sitoumuksen antaessaan. Tämä ilmoitus on tehtävä ko. vuoden tukihakemuslomakkeella. Tarkennettua lannoitustasoa on tällöin sovellettava tukihakemuslomakkeella ilmoitetuilla peruslohkoilla kyseisen kasvukauden alusta lukien koko jäljellä olevan sitoumuskauden ajan.

Osa E**Peltojen talviaikainen kasvipeitteisyys ja kevennetty muokkaus**

Kasvipeitteiseksi ei hyväksytä kemiallisesti tuhottua nurmilohkoa, kemiallisesti tuhottua monivuotista viherkesantolohkoa eikä myöskään vilja- tai öljykasvilohkoa, jolta kasvillisuus on poltettu.

Osa J**Tavanomainen hyvä maatalouskäytäntö**

Perus- ja lisätoimenpiteiden tukea ei makseta, jos satoa ei korjata asianmukaisesti. Tuki voidaan kuitenkin maksaa sellaisille kasveille, jotka eivät ensimmäisenä viljelyvuonna tuota satoa kuten muun muassa ruokohelpille, kuminalle, mansikalle, marjapensaille, hedelmäpuille tai muille monivuotisille avomaan puutarhakasveille. Sellaisille monivuotisille kasveille, jotka eivät idä tai muodosta maanpäällistä kasvustoa kylvövuonna, voidaan maksaa tukea ensimmäisen kerran sinä vuonna, jolloin maan pinnalle on muodostunut kasvusto.

Tavanomaisen hyvän maatalouskäytännön sadonkorjuuedellytystä ei täyty nurmen maahan niitto, vaan sato on korjattava tai aluetta on laidunnettava. Nurmen kompostointia ei myöskään katsota riittäväksi viljelyksi ellei kyseessä ole viherlannoitus, joka täyttää sille 32 §:n 3 momentissa säädetty edellytykset. Peltoalalle, jolle on tehty erityistukisopimus maiseman kehittämisestä ja hoidosta tai luonnon monimuotoisuuden edistämisestä voidaan kuitenkin maksaa perus- ja lisätoimenpiteiden tuki vaikkei satoa korjatakaan. Satovahingon tai vastaavan muun syyn vuoksi korjaamatta jäänyt sato ei ole este perus- ja lisätoimenpiteiden tuen maksamiselle, jos muista tavanomaiseen hyvään maatalouskäytäntöön kuuluvista toimenpiteistä on huolehdittu asianmukaisesti. Satovahingosta tai vastaavasta muusta syystä on kuitenkin

tehtävä kirjallinen ilmoitus välittömästi vahingon ilmaannuttua sen kunnan maaseutuelinkeinoviranomaiselle, jolle tukihakemus on jätetty. Ilmoituksessa satovahinko tai muu vastaava syy on yksilöitävä.

Talvehtimisvaurioista kärsineiden lohkojen osalta perus- ja lisätoimenpiteiden tuki voidaan maksaa, jos pääosalla lohkon pinta-alasta on sellainen kasvusto, joka tuottaa korjuu- ja markkinakelpoisen sadon. Jos tavanomaista hyvää maatalouskäytäntöä ei ole noudatettu tai talvehtimistuhoista johtuen pääosalla lohkoa ei ole mahdollista tuottaa korjuu- ja markkinakelpoista satoa, ei kyseiselle lohkolle voida maksaa perus- ja lisätoimenpiteiden tukea, ellei kyseistä lohkoa kylvetä tai kasvustoa muutoin perusteta keväällä uudelleen.

Edellä säädettyjä kasvutiheyksiä ei kuitenkaan sovelleta ennen ensimmäistä sitoumusvuotta perustettuihin kasvustoihin, jotka täyttävät ammattimaisen viljelyn tunnusmerkit.

Osa A

Tarkennettu lannoitus

Suurimmat sallitut typpilannoitustasot vilja- ja öljykasveille, kun saavutettu satotaso on viljoilla 4000 kg/ha ja öljykasveilla 2 000 kg/ha

Typpilannoitus enintään kg/ha

KASVI Viljat ja öljykasvit	Etelä-Suomi			Keski-Suomi			Pohjois-Suomi		
	Viljelyvyöhykkeet 1 ja 2			Viljelyvyöhyke 3 ja 4:n edullisimmat osat			Viljelyvyöhykkeet 4 ja 5		
	Savi- ja hiesu- maat	Karkeat kivennäis- maat	Eloperäi- set maat	Savi- ja hiesu- maat	Karkeat kivennäis- maat	Eloperäi- set maat	Savi- ja hiesu- maat	Karkeat kivennäis- maat	Eloperäi- set maat
OHRA									
Maud, Tofta, Video, Mentor, Barke, Scarlett, Inari, Prisma, Kymppi, Mette	110	100	60	100	90	60			
Tyra, Saana, Viivi, Kustaa, Kinnan, Filippa, Ida	110	100	60	100	90	60			
Rolfi, Arve, Artturi	100	80	50	90	80	60	90	80	70
Thule, Jyvä, Erkki, Pohto	100	80	50	90	80	60			
Botnia, Hjan Pokko	90	70	40	80	70	60			
Loviisa, Arra	90	70	40	80	70	60	80	70	60
MALLASOHRRA									
Olutmaltaat									
Inari, Prisma	90	80	60	90	80	50			
Saana, Scarlett, Kustaa, Kymppi	90	80	60	90	80	50			
Entsyymimaltaat									
Hjan Pokko	90	80	40	90	70	50			
Kilta	90	70	40	80	70	50			
KAURA									
Salo, Katri, Belinda, Virma, Kolbu, Roope	110	90	60	110	90	70			
Freja, Suomi, Lisbeth, Puhti, Yty	100	90	50	100	90	70			
Aslak, Aarre, Sisko, Veli, Leila	100	90	50	100	90	70	80	80	70
KEVÄTVEHNÄ									
Bastian, Tjalve, Vinjett, Dragon, Mahti	120	110	70	110	100	70			
Luja, Manu, Heta, Satu	120	110	70	110	100	70			
Reno, Runar	110	90	50	90	80	60			
Kadett	110	90	50	90	80	60			
KEVÄTRYPSI									
Kulta, Tuli, Harmoni, Valo	120	100	70	110	100	70			
KEVÄTRAPSI									
Sponsor, Ebony, Kunto, Hyola 38	120	110	80						
HERNE JA HÄRKÄPAPU									
Karita	50	50	40	50	50	40			
Muut lajikkeet ilman tukikasvia	30-40	30-40	30	30-40	30-40	30			
Muut lajikkeet tukikasvin kanssa	40-60	40-60	30	40-60	40-60	30			
RUIS SYKSYLLÄ									
Jos kestolannoksena**	40	40	30	40	40	30	40	40	
RUIS KEVÄÄLLÄ									
Mader, Espritt	120	100	40	110	90	40			
Amilo	110	90	40	100	80	40			
Akusti, Kartano, Riihi	110	90	40	80	70	40			
Ponsi	100	80	40	80	70	40			
Anna	100	80	40	80	60	40			
Hjan Jussi, Voima	100	80	40	80	60	40	50	50	40
Sampo	80	60	30	60	50	30	40	40	40
Ensi				60	50	30	40	40	40

KASVI Viljat ja öljyasvit	Etelä-Suomi			Keski-Suomi			Pohjois-Suomi		
	Viljelyvyöhykkeet 1 ja 2			Viljelyvyöhyke 3 ja 4:n edullisimmat osat			Viljelyvyöhykkeet 4 ja 5		
	Savi- ja hiesu- maat	Karkeat kivennäis- maat	Eloperäi- set maat	Savi- ja hiesu- maat	Karkeat kivennäis- maat	Eloperäi- set maat	Savi- ja hiesu- maat	Karkeat kivennäis- maat	Eloperäi- set maat
SYYSVEHNÄ SYKSYLLÄ	30	30	20	30	30	20			
Jos kestolannoksena**	40	40	30	40	40	30			
SYYSVEHNÄ KEVÄÄLLÄ									
Tarso, Gunbo, Tryggve, Urho, Folke, Kosack, Ramiro	120	110	50						
Hjan Ilves, Pitko, Aura, Otso	120	100	40	110	90	30			
RUISVEHNÄ SYKSYLLÄ	30	30	20	30	30	20			
Jos kestolannoksena**	40	40	30	40	40	30			
RUISVEHNÄ KEVÄÄLLÄ									
Pinokio, Prego, Ulrika, Moreno	120	110	40	120	100	30			

** Kestolannoksella tarkoitetaan lannoitetta, jossa tyyppi on käsitelty siten, että se on hitaasti vapautuvassa muodossa. Käytettäessä kestolannosta syksyllä, on keväällä annettavaa typpimäärää vähennettävä 10 kg/ha.

Jos esikasvin oljet jätetty maahan, sallittu typpimäärä on 10 kg taulukossa ilmoitettua suurempi.

Jos typpilannoitteiden määrä ylittää 170 kg/ha/v, määrä on jaettava vähintään kahteen erään, joiden levittämisen välinen aika on vähintään kaksi viikkoa.

Osa B

Tarkennettu lannoitus

Suurimmat sallitut typpilannoitustasot nurmikasveille ja vastaaville

Typpilannoitus enintään kg/ha

Kasvi	Levitysaika	Etelä- ja Keski-Suomi			Pohjois-Suomi		
		Savi- ja hiesumaat	Karkeat kivennäismaat	Eloperäiset maat	Savi- ja hiesumaat	Karkeat kivennäismaat	Eloperäiset maat
Niittonurmi							
Heinänurmet	Kevätlevitys	100	100	100	100	100	100
	Kesälevitys odelmalle	80	80	80	80	80	80
Apilapitoiset nurmet	Kevätlevitys	80	80	80	80	80	80
	Kesälevitys odelmalle	50	50	50	50	50	50
Apilavaltaiset nurmet	Kevätlevitys	60	60	60	60	60	60
	Kesälevitys odelmalle	40	40	40	40	40	40
Säilö- ja tuorerehunurmet							
Monivuotiset nurmet	Kevätlevitys	100	100	100	100	100	100
	2. sadolle	100	100	100	100	100	100
	3. sadolle	50	40	40	50	40	40
Monivuotiset apilapitoiset nurmet	Kevätlevitys	80	80	80	80	80	80
	2. sadolle	50	50	50	50	50	50
Monivuotiset apilavaltaiset nurmet	Kevätlevitys	60	60	60	60	60	60
	2. sadolle	40	40	40	40	40	40
Yksivuotinen raiheinä	Kevätlevitys	100	100	90	90	90	90
	2. sadolle	100	100	90	90	90	90
	3. sadolle	50	40	50	50	50	50
Vihantavilja	Kevätlevitys	100	100	100	100	100	100
Vihantavilja + raiheinä tai muu nurmikasvi	Kevätlevitys	100	100	90	90	90	90
	2. sadolle	100	100	90	80	80	80
	3. sadolle	50	40	50	40	40	40
Vihantavilja + rapsi	Kevätlevitys	120	120	120	100	100	100
Vihantavilja + virna	Kevätlevitys	60	60	50	60	60	50
Kokovilja: ohra	Kevätlevitys	120	100	90	100	90	80
Kokovilja: kevätvehnä	Kevätlevitys	130	110	100	110	100	
Kokovilja: syysvehnä, ruisvehnä	Syksyllä	30	30	20			
	Keväällä	130	110	100			
Laidun							
Monivuotiset nurmet 3 levitystä	Kevätlevitys	90	90	80	80	80	80
	2. sadolle	80	80	70	70	70	70
	3. sadolle	50	50	40	40	40	40
Monivuotiset nurmet 4 levitystä	Kevätlevitys	80	80	70			
	2. sadolle	70	70	60			
	3. sadolle	40	40	30			
	4. sadolle	30	30	30			
Nurmen perustaminen keväällä							
Suojavilja puidaan	Kevätlevitys	Osan A lajikekohtaisista typpilannoitusmääristä vähennetään vähintään 10 kg/ha					
Suojavilja korjataan kokoviljana	Kevätlevitys	Tämän taulukon kokoviljan typpilannoitusmääristä vähennetään vähintään 10 kg/ha					
Vihantavilja	Kevätlevitys	100	100	80	80	80	80
Suojakasvina yksivuotinen raiheinä	Kevätlevitys	100	100	80	80	80	80
	2. Sadolle	100	100	80	80	80	80
	3. Sadolle	50	40	50	40	40	40
Ilman suojaviljaa	Kevätlevitys	80	80	70	80	80	70
	2. sadolle	30	30	30	30	30	30
Nurmen perustaminen kesällä	Perustamisvaiheessa	60	60	50	60	60	50
Nurmen perustaminen syksyllä	Perustamisvaiheessa (1.9. men.	30	30	30	30	30	30
Nurmen oraiden elvytyslannoitus (sisältyy suojaviljan N-määrään)	Suojaviljalle kesällä tai elokuun alussa suojaviljapuinin jälkeen	30	30	30	30	30	30

Kasvi	Levitysaika	Etelä- ja Keski-Suomi			Pohjois-Suomi		
		Savi- ja hiesumaat	Karkeat kivennäismaat	Eloperäiset maat	Savi- ja hiesumaat	Karkeat kivennäismaat	Eloperäiset maat
Siemennurmi							
Timotei	Kevätlevitys	100	90	60	90	80	40
Nurminata	Kevätlevitys	120	110	70			
Koiranheinä	Kevätlevitys	100	90	60			
Westerwoldin raiheinä	Kevätlevitys	100	100	60			

Apilapitoisilla nurmilla tarkoitetaan apilaa sisältäviä nurmia

Apilavaltaisilla nurmilla tarkoitetaan apilaa sisältäviä nurmia, joissa apilan osuus kasvustosta on yli 50%

Jako levityskerroille on suositus, kokonaismäärä ei saa ylittää

Jos typpilannoitteiden määrä ylittää 170 kg/ha/v, määrä on jaettava vähintään kahteen erään, joiden levittämisen välinen aika on vähintään kaksi viikkoa.

MAATALOUDEN YMPÄRISTÖTUEN KOULUTUKSEEN LIITTYVÄ TUKEA

Viljelijäkoulutusta ja alueellista materiaalintuotantoa koskevan päätöksen tekee työvoima- ja elinkeinokeskuksen maaseutuosasto, jäljempänä maaseutuosasto, maa- ja metsätalousministeriön määräämän määräraha- ja tukipäätöksen puitteissa. Valtakunnalliseksi tarkoitettua materiaalia ja kouluttajakoulutusta koskevan tukipäätöksen tekee maa- ja metsätalousministeriö.

Viljelijäkoulutukset ja alueellinen materiaalintuotanto

Tukea voidaan myöntää tammikuun 1 päivän 2000 jälkeen toteutettuun viljelijöiden ja puutarhayrittäjien koulutukseen, joka koskee ympäristötukijärjestelmän esittelyä, ympäristön kannalta hyvien viljelymenetelmien käyttöönottoa, kasvinsuojeluaineiden, lannoitteiden ja lannan levitystä sekä niihin liittyvien laitteistojen käyttöä, suojavyöhykkeiden, kosteikkojen ja laskeutusaltaiden perustamista ja hoitoa, luonnonmukaisia tuotantomenetelmiä, maisemanhoitoa, luonnon monimuotoisuuden edistämistä ja perinnebiotooppien hoitoa. Tukea voidaan myöntää edellä mainitun koulutuksen järjestämiseen ja toteuttamiseen sekä ympäristötuen toimenpiteisiin liittyvän neuvonta-, koulutus- ja esitemateriaalin tuottamiseen. Maaseutuosastot voivat myöntää tukea vain sellaisen materiaalin tuottamiseen, joka on tarkoitettu alueelliseen käyttöön.

Koulutustukea ei saa myöntää niihin viljelijäkoulutuksiin, jotka ovat ympäristötuen perus- ja lisätoimenpiteiden tai erityistukisopimuksien ehtoina. Tukea ei saa myöntää myöskään toisen asteen tai korkea-asteen koulutusta antavalle oppilaitokselle sen perustehtävään kuuluvan opetuksen järjestämiseen.

Hakumenettely

Tukea on haettava ennen koulutuksen järjestämistä tai materiaalin tuotantoa. Hakemus on tehtävä kirjallisesti tukea koskevan päätöksen tekeväälle viranomaiselle. Hakemuksessa on oltava seuraavat tiedot:

- 1) hankkeen tavoite ja sisältö sekä koulutusohjelman runko tai luonnos materiaalin sisällöstä sekä selvitys, miten palaute koulutuksesta hankitaan osallistujilta;
- 2) hankkeen aikataulu ja kohderyhmä;
- 3) yksityiskohtainen arvio kustannuksista kustannuslajeittain;
- 4) selvitys siitä, onko hakija edellä mainittuun hakemukseen liittyvän toiminnan osalta arvonlisäverovelvollinen ja haluaako hän tukea arvonlisäveron osalta;
- 5) arvio hankkeen yhteydessä syntyvistä tuloista; sekä
- 6) koulutuksen kyseessä ollessa koulutuksen kesto, käytettävät asiantuntijat ja tavoite osanottajamäärästä.

Tuettaviksi kustannuksiksi voidaan hyväksyä koulutuksen järjestelykustannukset ilmoitus- ja postikuluneen sekä kohtuulliset suunnittelukustannukset, välttämättömät opetusmateriaalista aiheutuvat kustannukset, kouluttajina toimivien asiantuntijoiden luentopalkkiot, matkakorvaukset ja välttämättömät majoituskustannukset, koulutustilojen vuokrakustannukset sekä osallistujien kohtuulliset ruokailukustannukset. Osallistujien matka- tai majoituskustannuksia sekä kouluttajina toimivien viranomaisten luentopalkkioita tai matka- tai majoituskustannuksia ei korvata koulutushankkeeseen myönnettyistä varoista.

Materiaalintuotannon osalta tuettaviksi kustannuksiksi voidaan hyväksyä ympäristötuen toimenpiteisiin liittyvän neuvonta-, koulutus- ja esitemateriaalin valmistamiseen, painatukseen ja jakeluun liittyvät kustannukset.

Tuen myöntämistä koskeva päätös

Maaseutuosasto tekee tuen myöntämistä koskevan päätöksen, joka toimitetaan valitusosituksineen tuensaajalle ennen koulutuksen aloittamista. Päätökseen on merkittävä maatalouden ympäristötuen valtion talousarvion momentti (30.12.45) sekä minkä vuoden määräraha on kyseessä.

Laskuttamiskäytäntö

Koulutuksen toteuduttua tai tuetun materiaalin valmistuttua siitä on toimitettava lasku tuen myöntäjälle, joka tekee päätöksen tuen maksamisesta. Tuki voidaan maksaa useammassa erässä hankkeen etenemisen mukaan, mikäli tuen myöntäjä katsoo sen tarkoituksenmukaiseksi hankkeen suuruus huomioon ottaen. Laskutettavat kustannukset on oltava maksettuina ennen laskun toimittamista ja laskuun on liitettävä kopiot tositteista.

Koulutuksen osalta laskuun on liitettävä selvitys, josta ilmenevät osallistujien lukumäärä, koulutustilaisuuden ohjelma, luennoitsijoiden nimet ja osoitteet sekä selvitys muista kuluja aiheuttaneista seikoista. Materiaalituotannon osalta selvityksessä on oltava vastaavat tiedot.

Laskussa on myös selvitettävä koulutustilaisuudesta perittävät osallistumismaksut, mahdolliset materiaalituotannon myyntitulot sekä muut tulot.

Laskuun on liitettävä lisäksi valokopiot koulutuksen järjestämisestä tai materiaalituotannosta mahdollisesti aiheutuneista ulkopuolisille maksetuista kustannuksista.

Arvionvaraiset kulut, esimerkiksi käytetty työaika, on dokumentoitava ja liitettävä laskuun selvitys.

Mikäli kyse on tuesta materiaalin valmistamiseen, tuen myöntäneelle viranomaiselle on laskun yhteydessä toimitettava valmis materiaali.

Tuen saajan on pidettävä hankkeesta erillistä kirjanpitoa, johon on merkittävä myös hankkeesta mahdollisesti syntyvät tulot.

Jos myönnettävään määrärahaan sisältyy arvonnisävero, tuen saajan on vakuutettava, että laskutettaviin menoihin ei sisälly valtiolta takaisinperittäviä arvonnisävero-osuuksia.

Myönnetyn tuen maksaminen on tehtävä yleisen tukien hallintajärjestelmän eli YTJ-järjestelmän kautta.

Maaseutuosaston on pidettävä tilastoa niistä viljelijöille järjestettävistä koulutustilaisuuksista ja materiaalituotannosta, joihin tukea on myönnetty. Tilasto on toimitettava maa- ja metsätalousministeriön tukipolitiikkayksikköön erikseen ilmoitettavaan päivään mennessä ja siitä on käytävä ilmi:

- 1) koulutustilaisuuden nimi tai tuotetun materiaalin nimi;
- 2) koulutustilaisuuden järjestäjä tai tuotetun materiaalin valmistaja;
- 3) aiheutuneet kustannukset ja myönnetty tuki, valvonnat ja niiden tulokset;
- 4) koulutukseen osallistuneiden viljelijöiden lukumäärä tai tuotetun materiaalin määrä, sekä
- 5) koulutustilaisuuden luennoitsijat, näiden koulutus ja luennon aihealue tai tuotetun materiaalin sisältö.

Valtakunnallinen materiaalituotanto

Valtakunnallisen materiaalituotannon osalta noudatetaan soveltuvin osin vastaavia säännöksiä kuin alueellisen materiaalituotannon osalta.

Kouluttajakoulutus

Kouluttajakoulutus on tarkoitettu henkilöille, jotka antavat viljelijöille maatalouden ympäristötukijärjestelmän tavoitteisiin ja toimenpiteisiin liittyvää koulutusta. Kouluttajakoulutusta voidaan järjestetää muun muassa kasvinuojeluaikojen käyttökoulutusta antaville

henkilöille, kasvinsuojeluruiskuja testaaville henkilöille, neuvoille, maatalan monimuotoisuuskohteet -lisätoimenpiteen mukaista koulutusta antaville henkilöille ja maatalouden ympäristötuen erityistukeen liittyvien suunnitelmien laatijoille. Kouluttajakoulutusta voidaan järjestää myös maatalouden ympäristönsuojelun erityiskysymyksistä ja maatalouden ympäristötuen erityistukimuodoista.

N:o 1208

Maa- ja metsätalousministeriön asetus**maa- ja metsätalousministeriön tietopalvelukeskuksen suoritteista perittävistä maksuista annetun maa- ja metsätalousministeriön päätöksen muuttamisesta**

Annettu Helsingissä 21 päivänä joulukuuta 2000

Maa- ja metsätalousministeriön päätöksen mukaisesti *muutetaan* maa- ja metsätalousministeriön tietopalvelukeskuksen suoritteista perittävistä maksuista 28 päivänä joulukuuta 1994 annettu maa- ja metsätalousministeriön päätöksen (2/1995) 1 a §, sellaisena kuin se on maa- ja metsätalousministeriön päätöksessä 1181/1997, seuraavasti:

1 a §

Maksulliset omakustannusarvosta poikkeavat suoritteet

Tietopalvelukeskus perii nautaeläinten tunnistus- ja rekisteröintijärjestelmän sekä naudanlihan ja naudanlihatuotteiden merkitsemisen käyttöönottamisesta annetun Euroopan parlamentin ja neuvoston asetuksen (EY) N:o 1760/2000 mukaisesta nautaeläinten rekiste-

röinnistä kiinteää maksua 29 markkaa, maa- ja metsätalousministeriön päätöksen (7/1999) 8 §:n mukaisesta korvausmerkistä kiinteää maksua 15 markkaa sekä edellä mainitun maa- ja metsätalousministeriön päätöksen 16 §:n mukaisesta teurastusilmoituksesta kiinteää maksua 5 markkaa.

Tämä asetus tulee voimaan 1 päivänä tammikuuta 2001.

Helsingissä 21 päivänä joulukuuta 2000

Maa- ja metsätalousministeri *Kalevi Hemilä*

Lainsäädäntöneuvos Esko Laurila