

SUOMEN SÄÄDÖSKOKOELMA

2001

Julkaistu Helsingissä 10 päivänä huhtikuuta 2001

N:o 305—312

SISÄLLYS

N:o		Sivu
305	Valtioneuvoston asetus nurmi- ja viljakasvien siementuotannon kansallisesta tuesta vuonna 2000	897
306	Valtioneuvoston asetus luonnonmukaisesti tuotettujen tuotteiden menekinedistämiseen tarkoitettusta tuesta vuonna 2000	903
307	Valtioneuvoston asetus ulkomaanliikenteen kauppa-alusluettelosta annetun lain 4 §:n muuttamisesta annetun lain voimaantulosta	904
308	Liikenne- ja viestintäministeriön asetus ulkomaanliikenteen kauppa-alusluettelosta annetun lain soveltamisesta annetun liikenneministeriön päätöksen 2 §:n muuttamisesta	905
309	Valtiovarainministeriön asetus jäännösveron ja metsänhoitomaksun eräpäivistä vuodelta 2000	906
310	Valtiovarainministeriön asetus vuoden 2001 kiinteistöveron eräpäivistä	907
311	Maa- ja metsätalousministeriön asetus menekinedistämiseen tarkoitettusta tuesta vuonna 2001 annetun maa- ja metsätalousministeriön asetuksen muuttamisesta	908
312	Maa- ja metsätalousministeriön asetus peltokasvien tukijärjestelmän hallinnosta ja valvonnasta annetun maa- ja metsätalousministeriön päätöksen muuttamisesta	909

N:o 305

Valtioneuvoston asetus

nurmi- ja viljakasvien siementuotannon kansallisesta tuesta vuonna 2000

Annettu Helsingissä 5 päivänä huhtikuuta 2001

Valtioneuvoston päätöksen mukaisesti, joka on tehty maa- ja metsätalousministeriön esittelystä, säädetään maa- ja puutarhatalouden kansallisista tuista 30 päivänä marraskuuta 1994 annetun lain (1059/1994) 3 §:n 1 momentin, sekä maaseutuelinkeinojen tukitehtäviä hoidettaessa noudatettavasta menettelystä 18 päivänä joulukuuta 1992 annetun lain (1336/1992) 13 §:n nojalla, sellaisena kuin niistä on ensiksi mainittu lainkohta laissa 1343/1996:

1 §

Soveltamisala

Maa- ja puutarhatalouden kansallisista tuista annetun lain (1059/1994) 7 a §:n 1 momentissa tarkoitettuna kansallisena tukena maksetaan siementuottajille vuodelta 2000 viljelyalaan tai tuotantomäärään perustuvaa siementuotannon kansallista tukea siten kuin tässä asetuksessa säädetään. Tukea maksetaan valtion talousarviossa osoitettujen määrärahojen rajoissa.

2 §

Määritelmät

Tässä asetuksessa tarkoitetaan:

1) *sertifioinnilla* esiperussiemenen, perussiemenen ja sertifioidun kylvösiemenen kauppaerän myyntipäällyksen sulkemista virallisen valvonnan alaisena ja varustamista vakuustodistuksella sen jälkeen, kun siemenviljelyksen tarkastuksessa ja kunnostetusta kylvösiemenestä virallisesti otetun näytteen tarkastuksessa on todettu, että kylvösiemenenä on lajikkeeltaan oikein nimettyä ja lajikeaitoa ja että se täyttää kysymyksessä olevalle kylvösiemenluokalle siemenkauppalaain (728/2000) nojalla viljakasvien siemenkaupasta annetussa maa- ja metsätalousministeriön asetuksessa (109/2000), julkaistusta eräistä maa- ja metsätalousministeriön asetuksista annetussa maa- ja metsätalousministeriön ilmoituksessa (1010/2000), ja nurmi- ja rehu- ja kasvien siemenkaupasta annetussa maa- ja metsätalousministeriön asetuksessa (110/

2000), julkaistu eräistä maa- ja metsätalousministeriön asetuksista annetussa maa- ja metsätalousministeriön ilmoituksessa (1010/2000) säädetty vaatimukset;

2) *siemenliikkeellä* siemenkauppalaissa tarkoitettua kylvösiemenen markkinointia tai pakkaamista harjoittavaa elinkeinonharjoittajaa;

3) *siementuotantosopimuksella* siemenliikkeen, joka sitoutuu ostamaan sopimuksen ehdot täyttävän kylvösiemenen ja siementuottajan välistä sopimusta kylvösiemenen tuottamisesta, tuotantomääristä, laatuvaatimuksesta ja hinnoitteluperusteista; sekä

4) *viljelystarkastuksella* valvontaviranomaisen tai tämän valtuuttaman tarkastajan suorittamaa virallista tarkastusta samaa kasvilajiketta kasvavalle yhden tai useamman kasvulohkon muodostamalle alueelle, jonka yhteydessä varmistetaan viljelyksen lajikeaitous ja viljelyksen yleiskunto sekä todetaan mahdolliset vieraat kasvilajit, rikkakasvit, hukkakauratilanne ja siemenlevintäiset taudit.

3 §

Tuen saaja

Tukea voidaan maksaa Suomessa vakinaisesti asuvalle tuen hakijalle, joka on luonnollinen henkilö tai oikeushenkilö taikka luonnollisten henkilöiden tai oikeushenkilöiden ryhmä. Suomessa asuvaksi katsotaan myös yhteisö ja säätiö, jonka kotipaikka on Suomessa.

4 §

Tuen maksamisen edellytykset

Tuen maksamisen edellytyksenä on, että tuen hakija noudattaa, sen lisäksi mitä tässä asetuksessa säädetään, Suomen kansallisista tuista siementen alalla 9 päivänä tammikuuta 2001 tehdyn komission päätöksen (2001/61/EY) ja Suomen kansallisista tuista viljakasvien siementen alalla 9 päivänä tammikuuta 2001 tehdyn komission päätöksen (2001/60/EY) tukia koskevia säännöksiä.

Nurmikasvien siementuotannon kansallista tukea maksetaan puna-apilan, timotein, nurminadan, koiranheinän ja englanninraiheinän

siementuotannosta. Viljakasvien siementuotannon kansallista tukea maksetaan ohran, kauran, vehnän ja rukiin siementuotannosta.

Tukea voidaan maksaa vain sellaisten lajikkeiden tuotannosta, jotka on rekisteröity Suomen kansalliseen kasvilajikeluetteloon ja joita tuotetaan ainoastaan Suomessa lukuun ottamatta vähäisiä tuotantomääriä Ruotsissa, Norjassa ja Virossa. Lajikkeet, joiden tuotannosta voidaan maksaa tukea, on lueteltu tämän asetuksen liitteessä.

Nurmikasvien siementuotannon kansallisen tuen myöntämisen edellytyksenä on, että siementuottaja on tehnyt siemenliikkeen kanssa siementuotantosopimuksen.

Nurmikasvien siementuotannon kansallista tukea voidaan maksaa viljelytarkastusten suorittamisesta annetussa maa- ja metsätalousministeriön asetuksessa (118/2000), julkaistu eräistä maa- ja metsätalousministeriön asetuksista annetussa maa- ja metsätalousministeriön ilmoituksessa (1011/2000), tarkoitettua viljelytarkastuksessa tai muussa tarkastuksessa hyväksytyille alalle.

5 §

Tuen määrä

Nurmikasvien siementuotannon kansallista tukea voidaan maksaa seuraavasti:

Kasvilaji	mk/ha
puna-apila	2 700
timotei	1 200
nurminata	1 300
koiranheinä	2 000
englanninraiheinä	2 400

Viljakasvien siementuotannon kansallista tukea voidaan maksaa 0,15 mk/kg yhteensä enintään 100 000 tonnille sertifioitua kylvösiementä.

6 §

Tuen alentamisperusteet

Tässä asetuksessa tarkoitettua tukea voidaan alentaa tai se voidaan jättää maksamatta maaseutuelinkeinojen tukitehtäviä hoidettaessa noudatettavasta menettelystä annetun lain

(1336/1992) 7 §:n 4 momentissa säädetyllä tavalla.

7 §

Menettelysäännökset

Tukea haetaan Kasvintuotannon tarkastuskeskukselta sen siementuottajalle toimittamalla esitetyllä lomakkeella. Viljojen siementuotannon tukihakemukset on toimitettava tarkastuskeskukselle kahden kuukauden kuluessa sertifiointipäätöksen postituspäivästä.

Tukien maksamisessa, takaisinperinnässä,

Helsingissä 5 päivänä huhtikuuta 2001

muutoksenhaussa ja valvonnassa noudatetaan soveltuvin osin maaseutuelinkeinojen tukitehtäviä hoidettaessa noudatettavasta menettelystä annettua lakia (1336/1992).

8 §

Voimaantulo

Tämä asetus tulee voimaan 11 päivänä huhtikuuta 2001.

Ennen tämän asetuksen voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Maa- ja metsätalousministeri *Kalevi Hemilä*

Ylitarkastaja Esa Hiiva

**KASVILAJIT JA LAJIKKEET, JOIDEN TUOTANNOSTA MAKSETAAN
KANSALLISTA TUKEA**

Laji	Lajike
Kaura	Aarre Aslak Belinda Freja Katri Kolbu Leila Lisbeth Puhti Roope Salo Suomi Veli Virma Yty
Syysruis	Akusti Anna Ensi Hankkijan Jussi Kartano Ponsi Riihi Voima
Syysvehnä	Aura Gunbo Hankkijan Ilves Otso Tryggve Urho
Ohra	Arra Artturi Arve Botnia Erkki Jyvä

	Loviisa Pohto Rolfi Thule Filippa Inari Hankkijan Pokko Kilta Kustaa Saana Kinnan Kymppi Mette Tyra Viivi
Kevätvehnä	Bastian Heta Mahti Manu Reno Satu Tjalve
Koiranheinä	Apelsvoll Haka Tatu
Nurminata	Antti Boris Fure Ilmari Kalevi Kasper Salten
Timotei	Alma Bottnia II Grindstad Hankkijan Tiiti Iki Jonatan Nokka Saga Tammisto Tammisto II Tarmo

902

N:o 305

Tuukka
Vega
Vähäsöyrinki

Puna-apila

Betty
Bjursele
Björn
Hankkijan Venla
Jesper
Jokioinen
Tepa

Englannin raiheinä

Norlea
Riikka
Svea

N:o 306

Valtioneuvoston asetus**luonnonmukaisesti tuotettujen tuotteiden menekinedistämiseen tarkoitettu tuesta vuonna 2000**

Annettu Helsingissä 5 päivänä huhtikuuta 2001

Valtioneuvoston päätöksen mukaisesti säädetään maa- ja puutarhatalouden kansallisista tuista 30 marraskuuta 1994 annetun lain (1059/1994) 3 §:n 1 momentin nojalla, sellaisena kuin se on laissa 1343/1996:

1 §

Yleistä

Valtion vuoden 2000 talousarviossa maa- ja puutarhatalouden kansalliseen tukeen osoitettuja varoja saadaan käyttää luonnonmukaisesti tuotettujen tuotteiden menekinedistämiseen, sen lisäksi mitä on sanottu 20 päivänä tammikuuta 2000 annetussa valtioneuvoston päätöksessä (Dnro 245/522/2000), enintään 1,5 miljoonaa markkaa sen mukaan kuin tässä asetuksessa säädetään.

2 §

Tuen hakeminen ja maksaminen

Tässä asetuksessa tarkoitettua tukea haetaan kirjallisesti maa- ja metsätalousministeriöltä, joka päättää tuen määrästä, myöntämisestä ja maksamisesta.

3 §

Oikaisu, takaisinperintä, valvonta ja salassapito

Tässä asetuksessa tarkoitettun tuen hallin-

Helsingissä 5 päivänä huhtikuuta 2001

noinnissa noudatetaan oikaisun, maksetun tuen takaisinperinnän, valvonnan ja salassapitovelvollisuuden osalta maaseutuelinkeinojen tukitehtäviä hoidettaessa noudatettavasta menettelystä annettua lakia (1336/1992).

4 §

Komission päätösten huomioon ottaminen

Tukea maksettaessa on noudatettava komission päätöksiä SG(98) D/1642 ja SG(2001) D/287104. Maa- ja metsätalousministeriö tarkistaa tarvittaessa tukiperusteita komission päätösten edellyttämällä tavalla.

5 §

Voimaantulo

Tämä asetus tulee voimaan 11 päivänä huhtikuuta 2001.

Maa- ja metsätalousministeri Kalevi Hemilä

Ylitarkastaja Esa Hiiva

N:o 307

Valtioneuvoston asetus

ulkomaanliikenteen kauppa-alusluettelosta annetun lain 4 §:n muuttamisesta annetun lain voimaantulosta

Annettu Helsingissä 5 päivänä huhtikuuta 2001

Valtioneuvoston päätöksen mukaisesti, joka on tehty liikenne- ja viestintäministeriön esittelystä, säädetään ulkomaanliikenteen kauppa-alusluettelosta annetun lain 4 §:n muuttamisesta 3 päivänä marraskuuta 2000 annetun lain (922/2000) nojalla:

1 §

Ulkomaanliikenteen kauppa-alusluettelosta annetun lain 4 §:n muuttamisesta 3 päivänä marraskuuta 2000 annettu laki (922/2000) tulee voimaan 10 päivänä huhtikuuta 2001.

2 §

Tämä asetus tulee voimaan 10 päivänä huhtikuuta 2001.

Helsingissä 5 päivänä huhtikuuta 2001

Ministeri *Johannes Koskinen*

Merenkulkuneuvos Raimo Kurki

N:o 308

Liikenne- ja viestintäministeriön asetus**ulkomaanliikenteen kauppa-alusluettelosta annetun lain soveltamisesta annetun liikenne-
ministeriön päätöksen 2 §:n muuttamisesta**

Annettu Helsingissä 4 päivänä huhtikuuta 2001

Liikenne- ja viestintäministeriön päätöksen mukaisesti
muutetaan ulkomaanliikenteen kauppa-alusluettelosta annetun lain soveltamisesta 29 päivänä tammikuuta 1992 annetun liikenneministeriön päätöksen (71/1992) 2 §:n 2 momentti seuraavasti:

2 §

Hakemukseen on liitettävä selvitys luettelolain 4 §:n 1 momentin 1 ja 2 kohdassa tarkoitetuista toimitetun ennakonpidätyksen ja lähdeveron sekä maksettujen työnantajan sosiaaliturva-, merimieseläkevakuutus-, työttömyysvakuutus-, tapaturmavakuutus- ja ryhmähenkivakuutusmaksujen määristä sekä vapaa-ajan ryhmähenkivakuutuksesta ja vapaa-ajan lisävakuutuksesta työnantajan maksamaa osuutta vastaavista määristä puolivuotiskau-

delta. Lisäksi hakemukseen on liitettävä selvitys 1 §:ssä tarkoitetuista kustannuksista ja toimenpiteistä sekä muista hakemuksen käsittelyn kannalta tarpeellisista seikoista samoin kuin hakijan mahdollisesti saamasta luettelolain 4 §:n 3 momentissa tarkoitettusta muusta tuesta.

Tämä asetus tulee voimaan 10 päivänä huhtikuuta 2001. Ennen asetuksen voimaantuloa voidaan ryhtyä asetuksen täytäntöönpanon edellyttämiin toimenpiteisiin.

Helsingissä 4 päivänä huhtikuuta 2001

Ministeri *Johannes Koskinen*

Merenkulkuneuvos Raimo Kurki

N:o 309

**Valtiovarainministeriön asetus
jäännösveron ja metsänhoitomaksun eräpäivistä vuodelta 2000**

Annettu Helsingissä 23 päivänä maaliskuuta 2001

Valtiovarainministeriön päätöksen mukaisesti säädetään 11 päivänä elokuuta 1978 annetun veronkantolain (611/1978) 4 b §:n nojalla, sellaisena kuin se on laissa 586/1987:

1 §

Jäännösveron eräpäivät

Verovuodelta 2000 maksuunpannun valtion-, kunnallis- ja kirkollisveron sekä vakuutetun sairausvakuutusmaksun ensimmäinen erä on suoritettava viimeistään 4 päivänä joulukuuta 2001 ja toinen erä viimeistään 6 päivänä helmikuuta 2002.

2 §

Metsänhoitomaksun eräpäivä

Metsänhoitomaksu vuodelta 2000 on suoritettava Helsingissä 23 päivänä maaliskuuta 2001

ritettava viimeistään 4 päivänä joulukuuta 2001.

3 §

Voimaantulo ja soveltaminen

Tämä asetus tulee voimaan 30 päivänä maaliskuuta 2001. Asetusta sovelletaan muiden kuin tuloverolain (1535/1992) 3 §:ssä tarkoitettujen yhteisöjen ja 5 §:ssä tarkoitettujen yhteisöjen verovuoden 2000 jäännösveroon.

Valtiovarainministeri *Sauli Niinistö*

Vanhempi finanssisihteeri Merja Taipalus

N:o 310

**Valtiovarainministeriön asetus
vuoden 2001 kiinteistöveron eräpäivistä**

Annettu Helsingissä 23 päivänä maaliskuuta 2001

Valtiovarainministeriön päätöksen mukaisesti säädetään 20 päivänä heinäkuuta 1992 annetun kiinteistöverolain (654/1992) 28 §:n ja 11 päivänä elokuuta 1978 annetun veronkantolain (611/1978) 4 b §:n nojalla, sellaisina kuin ne ovat, kiinteistöverolain 28 § laissa 506/1998 ja veronkantolain 4 b § laissa 586/1987:

1 §

Kiinteistöveron eräpäivät

Vuoden 2001 kiinteistöveron ensimmäinen erä on suoritettava viimeistään 18 päivänä syyskuuta 2001 ja toinen erä viimeistään 1 päivänä marraskuuta 2001.

2 §

Voimaantulo

Tämä asetus tulee voimaan 30 päivänä maaliskuuta 2001.

Helsingissä 23 päivänä maaliskuuta 2001

Valtiovarainministeri *Sauli Niinistö*

Vanhempi finanssisihteeri Merja Taipalus

N:o 311

**Maa- ja metsätalousministeriön asetus
menekinedistämiseen tarkoitettusta tuesta vuonna 2001 annetun maa- ja metsätalousministeriön asetuksen muuttamisesta**

Annettu Helsingissä 4 päivänä huhtikuuta 2001

Maa- ja metsätalousministeriön päätöksen mukaisesti
muutetaan menekinedistämiseen tarkoitettusta tuesta vuonna 2001 25 päivänä tammikuuta 2001 annetun maa- ja metsätalousministeriön asetuksen (45/2001) 2 §:n 2 momentti ja 5 § seuraavasti:

2 §

Tuen määrä

Luonnonmukaisesti tuotettujen tuotteiden menekinedistämiseen saadaan käyttää enintään 4,0 miljoonaa markkaa.

menekinedistämiseen tarkoitettua tukea myönnettäessä ja käytettäessä on noudatettava komission päätöksiä SG(98) D/1642 ja SG(2001) D/287104. Maa- ja metsätalousministeriö tarkistaa tarvittaessa tukiperusteita komission päätösten edellyttämällä tavalla.

6 §

Voimaantulo

Tämä asetus tulee voimaan 11 päivänä huhtikuuta 2001.

5 §

Komission päätösten huomioon ottaminen

Luonnonmukaisesti tuotettujen tuotteiden

Helsingissä 4 päivänä huhtikuuta 2001

Maa- ja metsätalousministeri *Kalevi Hemilä*

Vanhempi hallitussihteeri Heikki Koponen

N:o 312

Maa- ja metsätalousministeriön asetus**peltokasvien tukijärjestelmän hallinnosta ja valvonnasta annetun maa- ja metsätalousministeriön päätöksen muuttamisesta**

Annettu Helsingissä 4 päivänä huhtikuuta 2001

Maa- ja metsätalousministeriön päätöksen mukaisesti *muutetaan* peltokasvien tukijärjestelmän hallinnosta ja valvonnasta 15 päivänä helmikuuta 2000 annetun maa- ja metsätalousministeriön päätöksen (155/2000) 2 §, 3 §:n 2 momentti, 5 §:n 3 momentti, 8 §, 10 §:n 1 momentti ja 12 § sekä *lisätään* päätökseen uusi 3 a, 3 b, 3 c, 3 d ja 3 e § seuraavasti:

2 §

Peltokasvituen hakeminen

Hakemus peltokasvien ja säilörehunurmen pinta-alatuen, jäljempänä *peltokasvituki*, sekä näihin liittyvän kesannointikorvauksen saamiseksi (*tukihakemus*) on toimitettava siten kuin siitä peltokasvien tuen hakemisesta ja eläinpalkkioihin liittyvien pinta-alojen ilmoittamisesta vuosittain annettavassa maa- ja metsätalousministeriön asetuksessa säädetään.

3 §

Lohkojen merkitseminen

Peruslohkolla tarkoitetaan maatalaan kuuluvaa peltoaluetta tai muuta maatalousaluetta, jota rajaavat vesistö, reunaoja, tie, metsä, omistusoikeuden raja, tuotantoalueen raja, peltokasvituen tukikelpoisuuden raja, kunnan raja tai muu vastaava. Peruslohko käsittää vain yhden maankäyttölajin ja kuuluu vain yhdelle maatilalle lukuun ottamatta yhteislai-

tumia ja kasvinvuorotteluun perustuvia säännöllisiä vuosittaisia kasvulohkojen vaihtoja maatilojen välillä sekä mahdollisia peruslohon vuokrauksen ulkopuolelle jätettyjä kotitarvekasvimaita, joille ei haeta tukea. Peruslohkot on merkittävä hakemuslomakkeisiin viranomaisten niille antamin tunnuksin tai U-lohkoina.

3 a §

Peruslohon rajan määrittäminen

Peruslohon raja on viljelykäytössä olevan pellon reunassa, jos peruslohkoa rajaa vesistö, tie, metsä, omistusoikeuden raja, tuotantoalueen raja, peltokasvituen tukikelpoisuuden raja, kunnan raja tai muu vastaava raja.

Jos peruslohkoa rajaa reunaoja, peruslohon rajasta säädetään 3 b ja 3 c §:ssä.

3 b §

Enintään kolme metriä leveän reunaojan hyväksyminen perus- ja kasvulohkon alaan

Perinteiseen viljely- ja maankäyttötapaan

kuuluva enintään kolme metriä leveä reunaoja voidaan hyväksyä perus- ja kasvulohkon tukikelpoiseen pinta-alaan peruslohkon rajalle asti. Peruslohkon raja on reunaojan keskikohdassa. Reunaojan leveys mitataan ojan ja pellon taitekohdan eli ojan niskan siitä kohdasta, jossa ojan leveys vastaa keskimääräistä leveyttään.

Peruslohkon rajalta mitatun reunaojan ja sen viljelemättömän pientareen yhteinen leveys saa olla enintään kaksi metriä, jotta se voidaan hyväksyä viljellyn kasvulohkon pinta-alaan. Viljelemättömällä pientareella tarkoitetaan piennarta, jolla ei kasva kasvulohkon viljelykasvia.

Poikkeuksena 2 momentissa säädetystä on horisontaalisten ympäristöehtojen tai maatalouden ympäristötuen ehtojen mukainen piennar tai suojakaista vesistön tai valtaojaksi luokitellun reunaojan varrella. Tällaisen pientareen tai suojakaistan leveys mitataan ojan niskasta pientareen tai suojakaistan kasvulohkon kasvuston puoleiseen reunaan kohdasta, jossa pientareen tai suojakaistan leveys vastaa keskimääräistä leveyttään.

3 c §

Yli kolme metriä leveän reunaojan hyväksyminen perus- ja kasvulohkon alaan

Yli kolme metriä leveää reunaojaa ei hyväksytä perus- ja kasvulohkon tukikelpoiseen pinta-alaan. Peruslohkon raja on yli kolme metriä leveän reunaojan ja pellon taitekohdassa eli ojan niskassa.

Reunaojan niskasta kasvulohkon kasvuston reunaan mitatun viljelemättömän pientareen leveys saa olla enintään kaksi metriä, jotta se voidaan hyväksyä viljellyn kasvulohkon pinta-alaan.

Poikkeuksena 2 momentissa säädetystä on maatalouden ympäristötuen ehtojen mukainen piennar tai suojakaista vesistön tai valtaojaksi luokitellun reunaojan varrella. Tällaisen pientareen tai suojakaistan leveys mitataan ojan niskasta pientareen tai suojakaistan kasvulohkon kasvuston puoleiseen reunaan kohdasta, jossa pientareen tai suojakaistan leveys vastaa keskimääräistä leveyttään.

Edellä 2 ja 3 momentissa tarkoitettuja viljelemättömiä alueita leveämmistä alueista on muodostettava oma kasvulohko.

3 d §

Sarkaojan hyväksyminen perus- ja kasvulohkon alaan

Perinteiseen viljely- ja maankäyttötapaan kuuluva sarkaoja ja sen viljelemätön piennar voidaan hyväksyä perus- ja kasvulohkon tukikelpoiseen pinta-alaan kasvulohkon sisällä tai rajalla, jos ojan ja sen pientareen leveys yhteensä ei ylitä kahta metriä. Ojan ja sen pientareen leveys mitataan kohdasta, jossa niiden yhteinen leveys vastaa keskimääräistä leveyttään.

Jos sarkaojan syvyys edellyttää kahta metriä leveämpää ojaa, sarkaoja ja sen viljelemätön piennar voidaan hyväksyä peruslohkon tukikelpoiseen pinta-alaan kasvulohkon sisällä tai rajalla, jos sarkaojan ja sen pientareen leveys yhteensä ei ylitä kolmea metriä.

Sarkaojalla tarkoitetaan ojaa, joka on peruslohkon sisällä ja joka johtaa pääasiassa vain kyseiseltä peruslohkolta kertynyttä vettä.

3 e §

Puisten ja pensoittuneiden alueiden vähentäminen

Peruslohkoon kuuluvassa ojassa, ojan osassa tai viljelemättömällä pientareella olevat puita tai pensaikkoa kasvavat alueet on vähennettävä peruslohkon alasta. Tällöin peruslohkon raja on puuston viljellyn puoleisessa reunassa.

Muulla kuin oja-alueella kaikki puut ja pensaikat on erotettava peruslohkon alasta.

5 §

Hallinnon hyväksymät pinta-alat

Edellä 2 momentissa tarkoitettuun hallinnon hyväksymään digitoituun pinta-alaan kuuluvat peruslohkon rajaviivan digitointivirheet. Hallinnon hyväksymään digitoituun pinta-alaan kuuluvat myös peruslohkon digitoitujen rajaviivan sisäpuolella olevat pysyvästi viljelemättömät alat silloin kun tuen hakija on vähentänyt peruslohkon alasta pysyvästi viljelemätöntä alaa, vaikka pysyvästi viljelemätön ala todettaisiin valvonnassa suurem-

maksi. Edellytyksenä peruslohkon digitoidun rajaviivan sisäpuolella olevien pysyvästi viljelemättömien alojen hyväksymiselle on kuitenkin se, että tuen hakija on jakanut tarvittaessa kasvulohkot mittaustarkkuuden rajoissa oikein ja että valvonnassa mitattu pysyvästi viljelemätön ala ei johtaisi soveltamisasetuksen 9 artiklan mukaisesti koko lohkon hylkäämiseen pinta-alaeron takia.

8 §

Ilmoitus kylvöaloista

Viljelyalojen muutoksia koskeva ilmoitus kylvöaloista on toimitettava 13 §:ssä tarkoitettulle viranomaiselle siten kuin siitä peltokasvien tuen hakemisesta ja eläinpalkkioihin liittyvien pinta-alojen ilmoittamisesta vuosittain annettavassa maa- ja metsätalousministeriön asetuksessa säädetään.

10 §

Peruslohkon tuen hakijaa koskevat muutosmahdollisuudet hakuajan jälkeen

Soveltamisasetuksen 4 artiklan 2 kohdassa tarkoitettuina erityistapauksina hyväksytään hakijan kuolema, avioliitto ja yhtiömuodon muutokset sekä peruslohkojen ostot, myynnit ja vuokraukset. Näissä tapauksissa peltokasvituki voidaan maksaa muulle kuin hakijalle

Helsingissä 4 päivänä huhtikuuta 2001

Maa- ja metsätalousministeri *Kalevi Hemilä*

yksittäiseltä peruslohkolta, jos 13 §:ssä tarkoitettulle viranomaiselle toimitetaan asiaa koskevat selvitykset ja lomake numero 117 viimeistään 15 päivänä kesäkuuta. Jos Euroopan yhteisöjen komissio myöntää erityisestä syystä poikkeuksen viimeiseen kylvöpäivään, selvitykset ja lomakkeet on toimitettava viimeistään komission poikkeusasetuksessa vahvistamana viimeisenä kylvöpäivänä alueilla, joita poikkeus koskee.

12 §

Koko tilan hallinnan siirto

Soveltamisasetuksen 14 a artiklassa tarkoitettussa tukihakemuksen jättämisen jälkeen tapahtuvassa koko tilan hallinnan siirrossa tuki maksetaan tilanpidon jatkajalle. Hallinnan siirron on kuitenkin tapahduttava viimeistään elokuun 31 päivänä.

Jäljempänä 13 §:ssä tarkoitettulle viranomaiselle on toimitettava asiaa koskevat selvitykset ja lomake numero 156 viimeistään 11 päivänä syyskuuta.

Tämä asetus tulee voimaan 11 päivänä huhtikuuta 2001.

Ennen asetuksen voimaantuloa voidaan ryhtyä asetuksen täytäntöönpanon edellyttämiin toimenpiteisiin.

Maatalousneuvos Olli-Pekka Peltomäki

SDK/SÄHKÖINEN PAINOS

N:o 305—312, 2 arkkia

OY EDITA AB, HELSINKI 2001

PÄÄTOIMITTAJA JARI LINHALA

ISSN 1455-8904