

SUOMEN SÄÄDÖSKOKOELMA

2001

Julkaistu Helsingissä 28 päivänä helmikuuta 2001

N:o 160—167

SISÄLLYS

N:o		Sivu
160	Valtioneuvoston asetus kiinteistönmuodostamisasetuksen eräiden säännösten kumoamisesta ...	433
161	Valtioneuvoston asetus käräjäoikeusasetuksen muuttamisesta	434
162	Valtioneuvoston asetus tuomareiden nimittämisestä annetun valtioneuvoston asetuksen 2 §:n muuttamisesta	435
163	Valtioneuvoston asetus käräjäoikeuksien tuomiopiireistä maa- ja metsätalouden käsiteltäviksi säädettyissä asioissa	436
164	Valtioneuvoston asetus eläinlääkäreiden toimituspalkkioista annetun asetuksen 2 ja 3 §:n muuttamisesta	437
165	Valtioneuvoston asetus valtion lihantarkastushenkilökunnasta annetun asetuksen muuttamisesta	439
166	Valtioneuvoston asetus sosiaali- ja terveysministeriöstä	441
167	Maa- ja metsätalousministeriön asetus eläimistä saatavien elintarvikkeiden tutkimuksia tekevästä laboratorioista annetun maa- ja metsätalousministeriön päätöksen muuttamisesta	444

N:o 160

Valtioneuvoston asetus

kiinteistönmuodostamisasetuksen eräiden säännösten kumoamisesta

Annettu Helsingissä 22 päivänä helmikuuta 2001

Valtioneuvoston päätöksen mukaisesti, joka on tehty oikeusministeriön esittelystä, säädetään:

1 §
Tällä asetuksella kumotaan 20 päivänä joulukuuta 1996 annetun kiinteistönmuodostamisasetuksen (1189/1996) 81—90, 91 ja 93 §, sellaisena kuin niistä on 81 § osaksi asetuksessa 1110/1998.

2 §
Tämä asetus tulee voimaan 1 päivänä maaliskuuta 2001.

Helsingissä 22 päivänä helmikuuta 2001

Oikeusministeri *Johannes Koskinen*

Hallitusneuvos Heikki Liljeroos

N:o 161

Valtioneuvoston asetus
käräjäoikeusasetuksen muuttamisesta

Annettu Helsingissä 22 päivänä helmikuuta 2001

Valtioneuvoston päätöksen mukaisesti, joka on tehty oikeusministeriön esittelystä, *muutetaan* 28 päivänä kesäkuuta 1993 annetun käräjäoikeusasetuksen (582/1993) 6 a ja 7 § sekä 8 §:n 2 momentti, sellaisina kuin ne ovat, 6 a § ja 8 §:n 2 momentti asetuksessa 666/2000 sekä 7 § asetuksessa 1328/1994, seuraavasti:

6 a §

Käräjäoikeus julistaa haettavaksi muut käräjäoikeuden virat kuin tuomarin ja maaoikeusinsinöörin virat.

7 §

Laamanni nimittää 5 §:ssä tarkoitetut käräjäoikeuden muut virkamiehet kuin tuomarin viran haltijat, maaoikeusinsinöörit ja kärjäviskaalit. Laamanni ottaa myös työsopimussuhteisen henkilökunnan.

8 §

Kärjätuomarille ja maaoikeusinsinöörille myönnettävästä vuotta lyhyemmästä virkavapaudesta päättää laamanni ja vuoden tai sitä pidempään kestävästä virkavapaudesta korkein oikeus.

Tämä asetus tulee voimaan 1 päivänä maaliskuuta 2001.

Helsingissä 22 päivänä helmikuuta 2001

Oikeusministeri *Johannes Koskinen*

Hallitusneuvos Heikki Liljeroos

N:o 162

Valtioneuvoston asetus**tuomareiden nimittämisestä annetun valtioneuvoston asetuksen 2 §:n muuttamisesta**

Annettu Helsingissä 22 päivänä helmikuuta 2001

Valtioneuvoston päätöksen mukaisesti, joka on tehty oikeusministeriön esittelystä, *muutetaan* tuomareiden nimittämisestä 17 päivänä toukokuuta 2000 annetun valtioneuvoston asetuksen (427/2000) 2 §:n 3 kohta, seuraavasti:

2 §

Virkojen haettavaksi julistaminen

Tuomioistuimet julistavat tuomarin virat haettavaksi seuraavasti:

3) asianomainen hovioikeus julistaa haettavaksi hovioikeudenlaamannin, hovioikeu-

Helsingissä 22 päivänä helmikuuta 2001

denneuvoksen, käräjäoikeuden laamannin ja kärjätuomarin sekä maaoikeusinsinöörin virat;

Tämä asetus tulee voimaan 1 päivänä maaliskuuta 2001.

Oikeusministeri *Johannes Koskinen*

Hallitusneuvos Heikki Liljeroos

N:o 163

Valtioneuvoston asetus**käräjäoikeuksien tuomiopiireistä maa-
oikeuden käsiteltäviksi säädettyissä asioissa**

Annettu Helsingissä 22 päivänä helmikuuta 2001

Valtioneuvoston päätöksen mukaisesti, joka on tehty oikeusministeriön esittelystä, säädetään 12 päivänä huhtikuuta 1995 annetun kiinteistönmuodostamislain (554/1995) 241 a §:n nojalla, sellaisena kuin se on laissa 1180/2000:

1 §

Tuomiopiirit

Kiinteistönmuodostamislain (554/1995) 241 a §:ssä tarkoitettujen käräjäoikeuksien tuomiopiirit maa-
oikeuden käsiteltäviksi säädettyissä asioissa ovat seuraavat:

1) Hämeenlinnan käräjäoikeuden tuomiopiiri käsittää Hämeen maanmittaustoimiston toimialueen ja Pirkanmaan-Satakunnan maanmittaustoimiston toimialueesta ne kunnat, jotka eivät kuulu Turun käräjäoikeuden tuomiopiiriin;

2) Kuopion käräjäoikeuden tuomiopiiri käsittää Keski-Suomen, Pohjois-Karjalan ja Pohjois-Savon maanmittaustoimistojen toimialueet;

3) Mikkelin käräjäoikeuden tuomiopiiri käsittää Etelä-Savon maanmittaustoimiston toimialueen ja Kaakkois-Suomen maanmittaustoimiston toimialueen Pyhtään kuntaa lukuun ottamatta;

4) Oulun käräjäoikeuden tuomiopiiri käsittää Pohjois-Pohjanmaan maanmittaustoimiston toimialueen;

5) Rovaniemen käräjäoikeuden tuomiopiiri käsittää Kainuun-Koillismaan ja Lapin maanmittaustoimistojen toimialueet;

6) Turun käräjäoikeuden tuomiopiiri käsittää Varsinais-Suomen maanmittaustoimiston

toimialueesta ne kunnat, jotka eivät kuulu Vantaan käräjäoikeuden tuomiopiiriin, sekä Pirkanmaan-Satakunnan maanmittaustoimiston toimialueesta Euran, Eurajoen, Harjavalan, Honkajoen, Huittisten, Jämijärven, Kaanpään, Karvian, Kiikoisten, Kiukaisten, Kodisjoen, Kokemäen, Kullaan, Köyliön, Lapin, Lavian, Luvian, Merikarvian, Nakkilan, Noormarkun, Pomarkun, Porin, Punkalaitumen, Rauman, Siikaisten, Säskylän, Ulvilan, Vampulan ja Äetsän kunnat;

7) Vaasan käräjäoikeuden tuomiopiiri käsittää Pohjanmaan maanmittaustoimiston toimialueen;

8) Vantaan käräjäoikeuden tuomiopiiri käsittää Kaakkois-Suomen maanmittaustoimiston toimialueesta Pyhtään kunnan, Uudenmaan maanmittaustoimiston toimialueen sekä Varsinais-Suomen maanmittaustoimiston toimialueesta Halikon, Kiikalan, Kiskon, Kosken, Kuusjoen, Marttilan, Muurlan, Paimion, Perniön, Perttelin, Salon, Sauvon, Someron, Suomensjärven ja Särkisalon kunnat.

2 §

Voimaantulo

Tämä asetus tulee voimaan 1 päivänä maaliskuuta 2001.

Helsingissä 22 päivänä helmikuuta 2001

Oikeusministeri *Johannes Koskinen*

Hallitusneuvos Heikki Liljeroos

N:o 164

Valtioneuvoston asetus

eläinlääkäreiden toimituspalkkioista annetun asetuksen 2 ja 3 §:n muuttamisesta

Annettu Helsingissä 22 päivänä helmikuuta 2001

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

muutetaan eläinlääkäreiden toimituspalkkioista 22 päivänä joulukuuta 1989 annetun asetuksen (1269/1989) 2 ja 3 §, sellaisina kuin ne ovat asetuksessa 963/1995, seuraavasti:

2 §

Toimituksista maksetaan palkkiota seuraavasti:

A. <i>Eläinten ruumiinavaus</i>	175,—
B. <i>Näytteiden ottaminen tutkimusta varten</i>	
1. a) kullakin toimituspaikalla jokaisesta eri näytelajista otettu ensimmäinen näyte	80,—
b) seuraavat näytteet	6,—
2. Eläinlääkärille toimitettujen näytteiden lähettäminen niiden lukumäärästä riippumatta	40,—
C. <i>Näytteiden mikroskooppinen, serologinen tai siihen verrattava tutkimus taudin toteamiseksi kultakin eläimeltä</i>	60,—
D. <i>Tuberkuliinitutkimus tai muu siihen verrattava tutkimus</i>	
a) toimituskerralla tutkittu ensimmäinen eläin	80,—
b) kukin seuraava eläin	6,—
c) rinnakaistuberkuliinin käyttö	6,—
E. <i>Eläinten tarkastus</i>	
1. Osittainen kliininen tutkimus	
a) kullakin toimituspaikalla tutkittu ensimmäinen eläin	40,—
b) kukin seuraava eläin	6,—
2. Eläinten terveydentilan tarkastus eläinten lukumäärästä riippumatta	130,—
F. <i>Todistuksen kirjoittaminen, Animo-viestin lähettäminen tai muu vastaava toimenpide</i>	35,—
G. <i>Laitoksen tarkastus sekä eläinsuojeluvalvonta ja muu eläintenpitoyksikön tarkastus</i>	
Eläimistä saatavia tuotteita käsittelevän yksikön tarkastus, eläinsuojelua koskevien säännösten ja määräysten mukaista valvontaa varten tehty muu kuin E 2 kohdassa tarkoitettu tarkastus, eläinten merkitsemisen ja rekisteröinnin valvonta, pakollisten terveysvalvontaohjelmien (lukuun ottamatta tarhattujen sorkkaeläinten terveysvalvontaohjelmia) mukaiset toimenpiteet ja muu eläintenpitoyksikön tarkastus eläinten lukumäärästä riippumatta	130,—

3 §

Jos eläinlääkäri 2 §:ssä mainittua tai muuta maa- ja metsätalousministeriön määräämää toimitusta varten matkustaa toimituspaikalle tai jos toimitukseen ei voida soveltaa 2 §:ssä säädettyjä palkkioiden perusteita, hän saa suoritetuista toimituksista vähintään 110 markkaa tunnilta.

Tämä asetus tulee voimaan 1 päivänä maaliskuuta 2001 ja on voimassa 31 päivään joulukuuta 2001.

Tässä asetuksessa säädettyjä maksuja sovelletaan sen voimassaoloaikana suoritettuihin toimituksiin.

Helsingissä 22 päivänä helmikuuta 2001

Maa- ja metsätalousministeri *Kalevi Hemilä*

Hallitusneuvos *Kristiina Pajala*

N:o 165

Valtioneuvoston asetus**valtion lihintarkastushenkilökunnasta annetun asetuksen muuttamisesta**

Annettu Helsingissä 22 päivänä helmikuuta 2001

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

kumotaan valtion lihintarkastushenkilökunnasta 30 päivänä joulukuuta 1996 annetun asetuksen (1337/1996) 5, 6 ja 8 § sekä

muutetaan 1 §:n 2 momentti, 2 §, 3 §:n 2 momentti ja 7 §:n 1 momentti seuraavasti:

1 §

Yleiset säännökset

Teurastamoissa ja niiden yhteydessä olevissa laitoksissa toimivat valtion tarkastuseläinlääkärit ja tarkastusapulaiset ovat Elintarvikeviraston palveluksessa. Poro-teurastamoissa ja poron teurastuspaikoissa toimivat tarkastuseläinlääkärit ja tarkastusapulaiset ovat kuitenkin lääninhallituksen palveluksessa.

2 §

Elintarvikeviraston tarkastuseläinlääkäriin kelpoisuusvaatimukset

Elintarvikeviraston tarkastuseläinlääkäriin kelpoisuusvaatimuksena on, että hän on Suomessa laillistettu eläinlääkäri ja täyttää maa- ja metsätalousministeriön asettamat vaatimukset hyvästä perehtyneisyydestä lihintarkastukseen.

3 §

Lääninhallituksen tarkastuseläinlääkäriin kelpoisuusvaatimukset

Toisessa Euroopan unionin jäsenvaltiossa tai Euroopan talousalueeseen kuuluvassa val-

tiossa suoritettuna eläinlääkäritutkinnon perusteella Suomessa laillistetulta eläinlääkäriltä vaaditaan sen lisäksi, että hän on laillistettu eläinlääkäri, maa- ja metsätalousministeriön eläinlääkintäasioista vastaavan osaston antama todistus siitä, että hän on osoittanut tutustuneensa hyväksyttävästi Suomen lihintarkastuslainsäädäntöön. Lainsäädäntöön tutustuminen voidaan osoittaa mainitulle osastolle tai sen määräämälle viranomaiselle joko suullisessa haastattelussa tai kirjallisella koeksella. Haastattelu ja koe ovat eläinlääkärille valinnaisia, ja ne voidaan suorittaa suomen tai ruotsin kielellä.

7 §

Lääninhallituksen tarkastuseläinlääkäriin tehtävät

Lääninhallituksen tarkastuseläinlääkäriin on sen lisäksi, mitä eläimistä saatavien elintarvikkeiden elintarvikehygieniasta annetussa laissa (1195/1996), eläintautilaissa (55/1980) ja eläinsuojelulaissa (247/1996) sekä niiden nojalla säädetään tarkastuseläinlääkäriin tehtävistä, suoritettava muut toimialaansa liittyvät Elintarvikeviraston tai lääninhallituksen määräämät tehtävät.

Tämä asetus tulee voimaan 1 päivänä maaliskuuta 2001. Asetuksen 5 §:ää sovelletaan kuitenkin 30 päivään huhtikuuta 2001.

Mitä kyseisessä pykälässä säädetään eläinlääkintä- ja elintarvikelaitoksesta koskee tämän asetuksen voimaantultua Elintarvikevirastoa.

Tämän asetuksen voimaantullessa voimassa olleiden säännösten nojalla annettu tarkastuseläinlääkärin työjärjestys jää edelleen voimaan.

Helsingissä 22 päivänä helmikuuta 2001

Maa- ja metsätalousministeri *Kalevi Hemilä*

Hallitusneuvos *Kristiina Pajala*

N:o 166

Valtioneuvoston asetus
sosiaali- ja terveysministeriöstä

Annettu Helsingissä 22 päivänä helmikuuta 2001

Valtioneuvoston päätöksen mukaisesti, joka on tehty sosiaali- ja terveysministeriön esittelystä, säädetään valtioneuvostosta 30 päivänä maaliskuuta 1922 annetun lain (78/1922) 9 §:n 2 momentin ja 12 §:n nojalla, sellaisina kun ne ovat laissa 145/2000:

1 §

Ministeriön tehtävät

Sen lisäksi mitä valtioneuvoston ohjesäännössä (1522/1995) tai muutoin säädetään, sosiaali- ja terveysministeriön yksiköiden tehtävistä säädetään ministeriön työjärjestyksessä.

2 §

Ministeriön organisaatio

Ministeriössä on tulosyksiköitä, erillisiä tulosryhmiä ja muita yksiköitä siten kuin ministeriön työjärjestyksessä tarkemmin säädetään.

3 §

Ratkaisuvallan käyttö

Ministeri ratkaisee ministeriössä päätettävät asiat. Ministeriön virkamiehet ratkaisevat kuitenkin ministeriössä päätettäviä muita kuin periaatteellisesti tärkeitä tai laajakantoisia asioita sen mukaan kuin ministeriön työjärjestyksessä säädetään.

Ministeri voi pidättää päätösvallan asiassa, jonka virkamies muutoin saisi ratkaista. Sama oikeus on yksittäistapauksessa kansliapäälliköllä, tulosyksikön päälliköllä ja tulosryhmän päälliköllä asiassa, jonka ratkaiseminen kuuluu hänen alaiselleen virkamiehelle.

Työsuojeluasioita hoitava tulosyksikkö on riippumaton hoitaessaan työsuojeluviranomaiselle kuuluvia tehtäviä.

Ministeriön yhteydessä toimiva tasa-arvovaltuutettu on riippumaton hoitaessaan tasa-arvovaltuutetulle säädettyjä tehtäviä.

4 §

Ministeriön työjärjestys

Ministeriön työjärjestyksessä säädetään 1—3 §:ssä säädetyn lisäksi ministeriön hallinnonalan ohjauksesta, ministeriön johtamisesta ja johtoryhmistä, johtavien virkamiesten tehtävistä, kansliapäällikön sijaisista sekä asioiden valmistelusta ministeriössä. Ministeriön työjärjestyksen antaa sosiaali- ja terveysministeri. Kun ministeriöön on määrätty useampi kuin yksi ministeri, kukin ministeri hyväksyy työjärjestyksen toimialansa osalta.

Tulosyksiköt voivat jakaantua tulosryhmiin. Tulosyksikön ja erillisen tulosryhmän

sisäisestä organisaatiosta määrätään tarvittaessa ministeriön sisäisessä määräyksessä, jonka tulosityksikön tai erillisen tulosryhmän päällikkö vahvistaa.

5 §

Johtavat virkamiehet

Ministeriössä on kansliapäällikkö. Tulosityksikön päällikkönä on osastopäällikkö. Tulosityksikön ulkopuolella olevan erillisen tulosryhmän päällikkönä on ministerin tehtävään määräämä virkamies.

Osastopäälliköllä on ylijohdajan arvonimi. Oikeustieteen kandidaatin tutkinnon suorittaneilla apulaisosastopäälliköillä on hallitusneuvoksen arvonimi. Vakuutusasioita hoitavan tulosityksikön muilla apulaisosastopäälliköillä on vakuutusneuvoksen arvonimi ja talous- ja suunnitteluasioita hoitavan tulosityksikön muilla apulaisosastopäälliköillä on finanssineuvoksen arvonimi.

6 §

Virkojen kelpoisuusvaatimukset

Kelpoisuusvaatimuksena on:

1) kansliapäälliköllä ylempi korkeakoulututkinto ja perehtyneisyys hallinnonalan toimintaan sekä käytännössä osoitettu johtamistaito ja johtamiskokemus;

2) osastopäälliköllä ylempi korkeakoulututkinto, perehtyneisyys hallinnonalan toimintaan ja hyvä perehtyneisyys asianomaisen osaston toimialaan sekä käytännössä osoitettu johtamistaito ja johtamiskokemus;

3) apulaisosastopäälliköllä, hallitusneuvoksella, hallitusneuvoksella toimistopäällikkönä, johtajalla, kansainvälisten asiain johtajalla, viestintäjohtajalla, tutkimus- ja kehittämissuhteiden johtajalla sekä tulosryhmän päällikkönä toimivalla neuvottelevalla virkamiehellä ylempi korkeakoulututkinto, jonka on oltava hallitusneuvoksella oikeustieteen kandidaatin tutkinto, sekä perehtyneisyys viran tehtävälleen ja käytännössä osoitettu johtamistaito;

4) hallitussihteerillä oikeustieteen kandidaatin tutkinto ja perehtyneisyys viran tehtävälleen; sekä

5) lääkintöneuvoksella, sosiaalineuvoksel-

la, kehitysjohtajalla ja muulla kun 3-kohdassa tarkoitettulla neuvottelevalla virkamiehellä ylempi korkeakoulututkinto ja perehtyneisyys viran tehtävälleen.

7 §

Virkojen täyttäminen

Kansliapäällikön nimittämisestä säädetään perustuslaissa.

Osastopäällikön, apulaisosastopäällikön, johtajan, hallitusneuvoksen, hallitussihteerin ja neuvottelevan virkamiehen nimittämisestä säädetään valtioneuvoston ohjesäännössä.

Hallitusneuvoksen toimistopäällikkönä, kansainvälisten asiain johtajan, viestintäjohtajan, tutkimus- ja kehittämissuhteiden johtajan, lääkintöneuvoksen, sosiaalineuvoksen ja kehitysjohtajan nimittää valtioneuvosto. Tasa-arvovaltuutetun ja tasa-arvovaltuutetun toimiston muun henkilökunnan nimittämisestä ja ottamisesta säädetään erikseen.

Muun virkamiehen ja työsuhteisen henkilöstön nimittää tai ottaa ministeriö.

8 §

Valmistelusta määrääminen

Kansliapäällikkö voi määrätä ministeriön virkamiehen valmisteltavaksi ja esiteltäväksi tai ottaa itselleen valmisteltavaksi ja esiteltäväksi asian, joka muuten olisi muun virkamiehen käsiteltävä. Sama oikeus on yksittäistapauksessa tulosityksikön päälliköllä ja tulosryhmän päälliköllä asiassa, joka muuten olisi hänen alaisensa virkamiehen käsiteltävä.

9 §

Viittaussäännös

Jollei toisin säädetä, ministeriöstä on voimassa, mitä valtioneuvoston ohjesäännössä säädetään.

10 §

Voimaantulo

Tämä asetus tulee voimaan 1 päivänä maaliskuuta 2001.

Tällä asetuksella kumotaan sosiaali- ja terveysministeriöstä 21 päivänä marraskuuta 1994 annettu asetus (991/1994) siihen myöhemmin tehtyine muutoksineen.

Ennen asetuksen voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Helsingissä 22 päivänä helmikuuta 2001

Sosiaali- ja terveysministeri *Maija Perho*

Vanhempi hallitussihteeri Liisa Perttula

N:o 167

Maa- ja metsätalousministeriön asetus**eläimistä saatavien elintarvikkeiden tutkimuksia tekevästä laboratorioista annetun maa- ja metsätalousministeriön päätöksen muuttamisesta**

Annettu Helsingissä 22 päivänä helmikuuta 2001

Maa- ja metsätalousministeriön päätöksen mukaisesti *muutetaan* eläimistä saatavien elintarvikkeiden tutkimuksia tekevästä laboratorioista 13 päivänä toukokuuta 1998 annetun maa- ja metsätalousministeriön päätöksen (340/1998) 2 §, 4 §, 4 a §, 5 §, 6 §, 7 §, 8 §:n 3 momentti, 10 a §:n 1 momentti ja 11 § sekä päätöksen liite, näistä 4, 4 a, 5, 6, 10 a § ja liite sellaisina kuin ne ovat maa- ja metsätalousministeriön päätöksessä 858/1999, seuraavasti:

2 §

Kansalliset vertailulaboratoriot

Laboratoriotutkimusten kansallisena vertailulaboratoriona toimii Eläinlääkintä- ja elintarviketutkimuslaitos. Merellisiä biotoksiineja koskevissa tutkimuksissa kansallisena vertailulaboratoriona toimii kuitenkin tullilaboratorio ja eläimistä saatavien elintarvikkeiden radioaktiivisten aineiden tutkimuksissa säteilyturvakeskus.

4 §

Elintarvikeviraston hyväksymät laboratoriot

Elintarvikeviraston on hyväksyttävä laboratorio sellaiseksi laboratoriodiksi, jossa voidaan tehdä hygienialaissa tai sen nojalla säädettyjä tutkimuksia, jos laboratorio täyttää eurooppalaisen standardin EN 45001 tai ISO/IEC Guide 25-oppaan vaatimukset. Tällaisia hygienialaissa tai sen nojalla säädettyjä tutkimuksia ovat viranomaisten ottamista näytteistä tehdyt tutkimukset sekä sellaiset omavalvontajärjestelmään sisältyvät tutki-

mukset, joiden tekemisestä ja saatujen tutkimustuloksien arvioinnista on säädetty maa- ja metsätalousministeriön päätöksillä tai säädetään maa- ja metsätalousministeriön asetuksilla.

Sellaisten laboratoriodien, jotka tekevät kansalliseen vierasainevalvontaohjelmaan sisältyviä tutkimuksia, on lisäksi haettava akkreditointi keskeisille menetelmille, joita käytetään valvontaohjelmaan sisältyvien näytteiden tutkimisessa.

Sen estämättä, mitä 1 momentissa säädetään, Elintarvikevirasto asettaa Eläinlääkintä- ja elintarviketutkimuslaitosta kuultuaan tämän päätöksen liitteessä mainittujen tutkimusten osalta ne vaatimukset, jotka ovat edellytyksenä laboratorion hyväksymiselle.

Laboratoriodien hyväksymisen edellytyksenä on lisäksi, että laboratorio osallistuu Elintarvikeviraston edellyttämiin vertailututkimuksiin sekä pätevyyden arviointeihin. Elintarvikevirasto voi myös asettaa kansalliseen salmonellavalvontaohjelmaan kuuluvia tutkimuksia tekevien laboratoriodien hyväksymisen edellytykseksi tiedonsaantia koskevia vaatimuksia.

Elintarvikeviraston on hyväksymisen yhteydessä määriteltävä laboratorion pätevyysalue.

4 a §

Laboratorion ehdollinen hyväksyminen

Elintarvikevirasto voi hyväksyä laboratorion myös ehdollisesti, jos 6 §:n mukaisen arvioinnin perusteella todetaan, että laboratorio ei vielä täytä kaikkia hyväksymisen edellytyksiä. Ehdollinen hyväksyminen myönnetään määräajaksi, jonka kuluessa arvioinnissa havaitut puutteet on korjattava. Ehdollinen hyväksyminen voidaan myöntää vain, jos arvioinnissa havaittu puute ei vaaranna laboratorion toiminnan luotettavuutta. Elintarvikevirasto hyväksyy laboratorion sen osoitettua määräaikaan mennessä korjanneensa arvioinnissa havaitut puutteet.

5 §

Laitoksen valvojan hyväksymät laboratoriot

Jos laboratoriossa tehdään muita valvontaviranomaisen edellyttämiä, omavalvontajärjestelmään sisältyviä tutkimuksia kuin mitä 4 §:ssä on tarkoitettu, on laitosta valvovan kunnan valvontaviranomaisen tai valtion tarkastuseläinlääkärin hygienialain 56 §:n 2 momentin mukaisesti hyväksyttävä laboratorio. Hyväksymisen edellytyksenä on, että laboratoriolta on kirjallinen laatujärjestelmä, laboratorio toimii hyvän laboratoriokäytännön mukaisesti ja laboratorio osallistuu käyttämiensä menetelmien osalta Elintarvikeviraston suosittelemiin vertailututkimuksiin.

Viranomaisen on ilmoitettava hyväksymänsä laboratorio ja sen pätevyysalue Elintarvikevirastolle.

6 §

Laboratorioiden pätevyuden arviointi ja ylläpidon valvonta

Mittatekniikan keskuksen FINAS-yksikkö tai muu toimielin, joka täyttää eurooppalaisessa standardissa EN 45003 laboratorioita hyväksyvälle toimielimelle asetetut yleisvaatimukset, arvioi sen, täyttääkö Elintarvikevi-

raston hyväksymistä hakeva laboratorio EN 45001-standardin tai ISO/IEC Guide 25-oppaan mukaiset vaatimukset (laboratorioiden pätevyuden arviointi). Jos arvioinnissa todetaan, että laboratorio ei täytä näitä vaatimuksia, on arvioinnin suorittaneen toimieliimen ilmoitettava laboratoriolle se, miltä osin kyseiset vaatimukset eivät täyty. Arvioinnin suorittanut toimielin arvioi Elintarvikeviraston lopullista hyväksymistä hakevan laboratorion osalta sen, onko laboratorio korjannut ensimmäisessä arvioinnissa havaitut puutteet.

Laboratorion hyväksymisen edellytyksenä on 4 §:ssä säädetyn lisäksi, että laboratorio sitoutuu toimituttamaan 1 momentissa mainitulla arviointielimellä laboratorion pätevyyden ylläpidon arvioinnin. Pätevyuden ylläpidon arviointi on tehtävä enintään viiden vuoden välein, ellei Elintarvikevirasto yksittäistapauksessa edellytä tiheämpää arviointia.

Eläinlääkintä- ja elintarviketutkimuslaitos arvioi kuitenkin laboratorion pätevyuden tämän päätöksen liitteessä mainittujen tutkimusmenetelmien osalta

7 §

Laboratorioiden rekisteröinti

Elintarvikeviraston on annettava hyväksymälleen laboratoriolle numero sekä pidettävä rekisteriä näistä laboratorioista ja niiden pätevyysalueista.

8 §

Tutkimusmenetelmät

Eläinlääkintä- ja elintarviketutkimuslaitos antaa tarvittaessa suosituksia käytettävistä tutkimusmenetelmistä

10 a §

Maksut

Elintarvikeviraston suoritteiden maksullisuudesta säädetään valtion maksuperustelain (150/1992) nojalla.

11 §

Muutoksenhaku

Muutoksenhausta tässä päätöksessä tarkoitettuihin kunnan valvontaviranomaisen tai valtion viranomaisen päätöksiin säädetään hygienialain 40, 41 ja 43 §:ssä.

Tämä asetus tulee voimaan 1 päivänä maaliskuuta 2001. Ennen tämän asetuksen voimaantuloa hyväksytyt laboratoriot voivat ilman Elintarvikeviraston eri hyväksyntää jatkaa toimintaansa hyväksymispäätöksen mukaisesti.

Helsingissä 22 päivänä helmikuuta 2001

Maa- ja metsätalousministeri *Kalevi Hemilä*

Eläinlääkintötarkastaja Joanna Kurki

PÄÄTÖKSEN 4 §:N 3 MOMENTISSA TARKOITETUT TUTKIMUKSET

Tämän päätöksen 4 §:n 3 momentissa tarkoitettut tutkimukset ovat seuraavat:

- 1) raakamaidon mikrobilääkejäämien mitaus laitoksen vastaanottamasta maidosta;
- 2) maidon ja maitopohjaisten tuotteiden valmistukselle asetettavista hygieniavaatimuksista annetussa maa- ja metsätalousministeriön päätöksen (19/EEO/94) liitteen 2 luvun 3 kohdissa 17 ja 19 tarkoitettu aistinvarainen arviointi;
- 3) maidon peroksidaasikoe;
- 4) lihan trikiinitutkimus;
- 5) lihan pH:n mittaus lihantarkastuksessa;
- 6) lihan keittokoe lihantarkastuksessa;
- 7) bakteriologinen tutkimus lihantarkastuksessa; ja

8) antibioottien ja kemoterapeuttien osoittaminen lihantarkastuksessa.

Kohdissa 7 ja 8 tarkoitettujen tutkimusten osalta Elintarvikeviraston asettamat vaatimukset ovat voimassa enintään vuoden 2007 loppuun. Tämän jälkeen näiden tutkimusmenetelmien on täytettävä standardin EN 45001 tai ISO/IEC Guide 25-oppaan vaatimukset. Laboratorion on toimitettava Elintarvikevirastolle vuoden 2007 loppuun mennessä tämän päätöksen 6 §:n 1 momentissa tarkoitettun arviointielimen lausunto siitä, että laboratorio täyttää kyseiset vaatimukset.

SDK/SÄHKÖINEN PAINOS

N:o 160—167, 2 arkkia

OY EDITA AB, HELSINKI 2001

PÄÄTOIMITTAJA JARI LINHALA

ISSN 1455-8904