

SUOMEN SÄÄDÖSKOKOELMA

2002

Julkaistu Helsingissä 18 päivänä syyskuuta 2002

N:o 783—787

SISÄLLYS

N:o		Sivu
783	Laki äitiysavustuslain muuttamisesta	3839
784	Valtioneuvoston asetus teknillistieteellisistä tutkinnoista annetun asetuksen 1 §:n muuttamisesta	3842
785	Valtioneuvoston asetus koulutustoimikunnista ja koulutuksen yhteistyöneuvottelukunnasta annetun asetuksen 2 §:n muuttamisesta	3843
786	Maa- ja metsätalousministeriön asetus ympäristötuen perus- ja lisätoimenpiteistä sekä maatalouden ympäristötuen koulutukseen liittyvästä tuesta annetun maa- ja metsätalousministeriön asetuksen 20 §:n ja liitteen 1 muuttamisesta	3844
787	Verohallituksen päätös muiden verovelvollisten kuin yhteisöjen ja yhteisöjen verovuoden 2001 verotuksen päättämisestä	3846

N:o 783

Laki

äitiysavustuslain muuttamisesta

Annettu Helsingissä 13 päivänä syyskuuta 2002

Eduskunnan päätöksen mukaisesti

muutetaan 28 päivänä toukokuuta 1993 annetun äitiysavustuslain (477/1993) 3 ja 5 §, 9 §:n otsikko sekä 1 ja 3 momentti, 10 §:n 1 ja 2 momentti, 14 §:n 1 ja 2 momentti sekä 15 §:n 1 momentti,

sellaisena kuin niistä ovat 3 § laissa 1003/2000, 10 §:n 1 momentti laissa 338/1997 ja 14 §:n 2 momentti laissa 695/2002 sekä

lisätään lakiin uusi 3 a ja 3 b § seuraavasti:

3 §

Avustus ottovanhemmalle tai lapseksiottajalle

Sen estämättä mitä 1 §:n 1 momentissa, 2 §:ssä sekä 8 §:n 2 ja 3 momentissa säädetään, oikeus äitiysavustukseen valtion varoista on myös ottovanhemmalla tai lapseksiottajalla, joka asuu Suomessa, kun lapseksiottamisesta annetussa laissa (153/1985) tarkoitettu ottolapsineuvonnan antaja tai kansainvälisen lapseksiottamispalvelun antaja on nimenmynyt alle 18-vuotiaan lapsen lapseksiottamisesta annetussa laissa tarkoitetulla

tavalla sijoitettavaksi lapseksiottajan luokse. Kansainvälisessä lapseksiottamisessa avustuksen saamisen edellytyksenä on lisäksi, että ottovanhemmalle tai lapseksiottajalle on myönnetty lapseksiottamisesta annetun lain 25 §:n 1 momentissa tarkoitettu lapseksiottamisasioiden lautakunnan lupa.

3 a §

Tuki kansainvälisen lapseksiottamisen kustannuksiin

Kun kyse on kansainvälisestä lapseksiot-

LA 61/2002
StVM 19/2002
EK 13/2002

tamisesta, 3 §:ssä tarkoitetulla ottovanhemalla tai lapseksiottajalla on oikeus tukeen lapseksiottamisesta aiheutuviin kustannuksiin valtion varoista samoin edellytyksin kuin äitiysavustukseen.

Tuen suuruudesta säädetään valtioneuvoston asetuksella. Jos samalla kertaa nimetään tai sijoitetaan useampia lapsia, toisesta tai sitä useammasta lapsesta maksetaan kustakin 30 prosenttia säädetystä tuesta.

3 b §

Ottovanhemman ja lapseksiottajan hakemuksen määräaika

Ottovanhemman ja lapseksiottajan, joka haluaa saada 3 §:ssä tarkoitetun avustuksen tai 3 a §:ssä säädetyn tuen, on haettava sitä viimeistään kahden kuukauden kuluessa siitä, kun lapsi on lapseksiottamisesta annetussa laissa tarkoitetulla tavalla sijoitettu lapseksiottajan luokse. Avustus ja tuki voidaan kuitenkin myöntää, vaikka sitä ei ole haettu säädettyssä määräajassa, jos epäminen olisi kohtuutonta.

5 §

Rahoitus. Ennakoiden maksaminen

Äitiysavustuksesta ja tuesta sekä niiden toimittamisesta välittömästi aiheutuvat kustannukset korvataan valtion vuotuisen talousarvion tarkoitusta varten varatun määrärahan puitteissa.

Kansaneläkelaitoksen on ilmoitettava kunakin kuukauden 20 päivään mennessä valtiolle määrä, joka Kansaneläkelaitoksen arvion mukaan tarvitaan seuraavan kuukauden äitiysavustusten ja tuen maksamiseen. Valtion on suoritettava kansaneläkelaitokselle tämä määrä ennakkona kuukausittain maksukuukautta edeltävän kuukauden toiseksi viimeisenä pankkipäivänä. Äitiysavustusten ja tukien maksukuukautta seuraavan kuukauden 20 päivään mennessä Kansaneläkelaitoksen on ilmoitettava valtiolle edellisenä kuukauteksi maksettujen äitiysavustusten ja tukien yhteismäärä. Kalenterikuukautena maksettujen äitiysavustusten ja tukien yhteismäärän sekä saman kuukauden ennakkojen erotus

otetaan huomioon maksukuukautta seuraavan toisen kuukauden ennakkoa määrättäessä.

9 §

Suoritustapa. Äitiysavustuksen tai tuen menettäminen

Rahana äitiysavustus ja tuki maksetaan siihen oikeutetun henkilön ilmoittamalle tilille Suomessa sijaitsevaan rahalaitokseen. Avustukseen tai tukeen oikeutetun pyynnöstä se voidaan kuitenkin maksaa muullakin tavalla.

Avustus tai tuki menetetään, jos sitä ei ole nostettu tai vastaanotettu kuuden kalenterikuukauden kuluessa sen kalenterikuukauden päättymisestä, jonka aikana se on ollut nostettavissa, jollei erityisestä syystä katsota kohtuulliseksi toisin päättää.

10 §

Takaisinperintä

Jos avustus tai tuki on suoritettu aiheetta, se on perittävä takaisin. Äitiyspakkauksena suoritettu avustus peritään takaisin avustuksen hakemisajankohtana rahana maksetun avustuksen suuruisena.

Takaisinperinnästä voidaan luopua joko kokonaan tai osittain, jos tämä katsotaan kohtuulliseksi eikä aiheeton suorittaminen ole johtunut avustuksen tai tuen saajan tai hänen edustajansa vilpillisestä menettelystä.

14 §

Tietojenantovelvollisuus

Avustuksen tai tuen hakija on velvollinen ilmoittamaan Kansaneläkelaitoksen paikallistoimistolle Kansaneläkelaitoksen määräämällä tavalla avustuksen tai tuen myöntämiseksi tarvittavat tiedot.

Kansaneläkelaitoksella ja tämän lain mukaisella muutoksenhakuelimellä on oikeus saada pyynnöstä salassapitosäännösten ja

muiden tiedon saantia koskevien rajoitusten estämättä maksutta käsiteltävänä olevan etuuden ratkaisemista varten välttämättömät tiedot tai sellaiset välttämättömät tiedot, jotka on muuten otettava huomioon tässä laissa taikka Suomea sitovassa sosiaaliturvasopimuksessa tai sosiaaliturvaa koskevassa muussa kansainvälisessä säädöksessä säädettyjen tehtävien toimeenpanemiseksi:

1) valtion ja kunnan viranomaiselta sekä muulta julkisoikeudelliselta yhteisöltä;

2) sosiaalipalvelun tuottajalta, terveyden- ja sairaanhoitotoimintaa harjoittavalta yhteisöltä tai toimintayksiköltä sekä terveydenhuollon ammattihenkilöltä; sekä

3) lapseksiottamisesta annetun lain 17 §:n 2 momentissa tarkoitetulta ottolapsitoimistolta ja 21 §:n 1 momentissa tarkoitetulta palvelunantajalta.

15 §

Ulosmittaus- ja siirtokielto

Avustusta tai tukea ei saa ulosmitata eikä periä sosiaalihuoltolain perusteella annettavien sosiaalipalvelujen kustannusten korvaamiseksi.

Tämä laki tulee voimaan 1 päivänä joulukuuta 2002.

Lain mukainen tuki suoritetaan lapsesta, joka on äitiysavustuslain 3 §:ssä tarkoitetulla tavalla nimetty sijoitettavaksi lapseksiottajan luokse tai sijoitettu lapseksiottamisesta annettussa laissa tarkoitetulla tavalla lapseksiottajan luokse 1 päivänä joulukuuta 2002 tai sen jälkeen.

Helsingissä 13 päivänä syyskuuta 2002

Tasavallan Presidentti

TARJA HALONEN

Peruspalveluministeri *Eva Biaudet*

N:o 784

Valtioneuvoston asetus
teknillistieteellisistä tutkinnoista annetun asetuksen 1 §:n muuttamisesta

Annettu Helsingissä 5 päivänä syyskuuta 2002

Valtioneuvoston päätöksen mukaisesti, joka on tehty opetusministeriön esittelystä, *muutetaan* teknillistieteellisistä tutkinnoista 17 päivänä helmikuuta 1995 annetun asetuksen (215/1995) 1 § seuraavasti:

1 §

Koulutusvastuu

Teknillistieteellisiä tutkintoja voidaan suorittaa Lappeenrannan teknillisessä korkeakoulussa, Oulun yliopistossa, Tampereen teknillisessä korkeakoulussa, Teknillisessä korkeakoulussa, Vaasan yliopistossa ja Åbo Aka-

demissa, joita tässä asetuksessa kutsutaan yliopistoiksi.

Tämä asetus tulee voimaan 1 päivänä elokuuta 2004.

Ennen asetuksen voimaantuloa voidaan ryhtyä asetuksen täytäntöönpanon edellyttämiin toimenpiteisiin.

Helsingissä 5 päivänä syyskuuta 2002

Opetusministeri *Maija Rask*

Johtaja Markku Mattila

N:o 785

Valtioneuvoston asetus**koulutustoimikunnista ja koulutuksen yhteistyöneuvottelukunnasta annetun asetuksen 2 §:n muuttamisesta**

Annettu Helsingissä 5 päivänä syyskuuta 2002

Valtioneuvoston päätöksen mukaisesti, joka on tehty opetusministeriön esittelystä, *muutetaan* koulutustoimikunnista ja koulutuksen yhteistyöneuvottelukunnasta 23 päivänä marraskuuta 2000 annetun valtioneuvoston asetuksen (1005/2000) 2 §:n 30 ja 31 kohta sekä *lisätään* 2 §:ään uusi 32 kohta seuraavasti:

2 §

Koulutustoimikunnat

Koulutustoimikuntia ovat:

- 30) turvallisuusalan koulutustoimikunta;
31) viestintäalan koulutustoimikunta; sekä
32) yrittäjyysalan koulutustoimikunta.

Tämä asetus tulee voimaan 1 päivänä lokakuuta 2002.

Poiketen siitä, mitä 4 §:n 1 momentissa säädetään, yrittäjyysalan koulutustoimikunta asetetaan ensimmäisen kerran tammikuun 31 päivänä 2004 päättyväksi toimikaudeksi.

Ennen asetuksen voimaantuloa voidaan ryhtyä sen täytäntöönpanon edellyttämiin toimenpiteisiin.

Helsingissä 5 päivänä syyskuuta 2002

Opetusministeri *Maija Rask*

Vanhempi hallitussihteeri Tarja Lehtinen

N:o 786

Maa- ja metsätalousministeriön asetus**ympäristötuen perus- ja lisätoimenpiteistä sekä maatalouden ympäristötuen koulutukseen liittyvästä tuesta annetun maa- ja metsätalousministeriön asetuksen 20 §:n ja liitteen 1 muuttamisesta**

Annettu Helsingissä 11 päivänä syyskuuta 2002

Maa- ja metsätalousministeriön päätöksen mukaisesti
muutetaan ympäristötuen perus- ja lisätoimenpiteistä 30 päivänä kesäkuuta 2000 annetun maa- ja metsätalousministeriön asetuksen (646/2000) 20 §:n 2 momentti sekä liitteen 1 osan C ensimmäinen ja toinen kappale ja osan E ensimmäinen kappale, sellaisina kuin niistä ovat liitteen 1 osan C ensimmäinen ja toinen kappale sekä osan E ensimmäinen kappale asetuksessa 1278/2001, seuraavasti:

20 §

Tuotantoeläinten hyvinvoinnin edistäminen

Laidunnettavissa olevat eläimet on pääs-
 tettävä laitumelle tai jaloittelutarhaan. Laidunnettavia eläimiä ovat esimerkiksi lypsy- ja emolehmät, hiehot, lampaat, vuohet ja hevoset. Jaloittelutarhan hoidossa on otettava huomioon pintavesien ja pohjavesien suojeleminen. Laitumien kuluminen on estettävä riittävällä laidunkierrolla. Jos on vaaraa liian vähäisestä laiduntamisesta, laidun on niitettävä alueen pensastumisen estämiseksi. Laiduntaminen ja jaloittelu on toteutettava kesäaikaan. Pihatto-
 tyypinen rakennusratkaisu ilman jaloittelu-

tarhaa tai kesäaikaista laidunta ei täytä vaatimusta. Lihasiat ja emakot on kasvatettava ulkotarhoissa vähintään toukokuusta lokakuuhun eli vähintään 31.5.—30.9. Kanat ja broilerit on kasvatettava lattiakasvattamoissa. Jos tilalla kasvatetaan useita eläinlajeja, kaikkien niiden kasvatusolosuhteiden on täytettävä tässä pykälässä säädetyt vaatimukset.

Tämä asetus tulee voimaan 18 päivänä syyskuuta 2002.

Ennen asetuksen voimaantuloa voidaan ryhtyä asetuksen täytäntöönpanon edellyttämiin toimenpiteisiin.

Helsingissä 11 päivänä syyskuuta 2002

Maa- ja metsätalousministeri *Jari Koskinen*Hallitussihteeri *Maija Kaukonen*

Osa C**Pientareet ja suojakaistat**

Viljelijän on jätettävä valtaojien varsille vähintään yhden metrin levyiset monivuotisen kasvillisuuden peittämät pientareet. Piennarta ei tarvitse niittää. Jos se niitetään, niitettyä kasvillisuutta ei ole välttämätöntä korjata pois, mutta sen saa käyttää hyödyksi. Pientareen laiduntaminen on sallittu. Jos kuitenkin lohko on ilmoitettu peltokasviasetuksessa tarkoitetuksi kesannoksi, aluetta ei saa laiduntaa, niitettyä kasvillisuutta ei saa kerätä pois eikä sitä saa hyödyntää lukuun ottamatta kyseisellä lohkolla olevaa piennarta, jolta niitetty kasvillisuus voidaan kerätä levitettäväksi muualle kesantolohkolla. Piennar kuuluu siihen kasvulohkoon, jolla se sijaitsee. Yli kolme metriä leveästä pientareesta on muodostettava oma kasvulohko.

Viljelijän on perustettava purojen ja muiden vesistöjen varsilla sijaitseville pelloille vähintään keskimäärin kolme metriä leveät, monivuotisen kasvillisuuden peittämät suojakaistat. Suojakaistaa ei ole välttämätöntä niittää. Jos se niitetään, niitetty kasvillisuus on kerättävä pois kaistalta ja sen saa käyttää hyödyksi. Suojakaistan laiduntaminen on sallittu. Jos kuitenkin lohko on ilmoitettu peltokasviasetuksessa tarkoitetuksi kesannoksi, aluetta ei saa laiduntaa, niitettyä kasvillisuutta ei saa kerätä pois eikä sitä saa hyödyntää lukuun ottamatta kyseisellä lohkolla olevaa suojakaistaa, jolta niitetty kasvillisuus voidaan kerätä levitettäväksi muualle kesantolohkolla. Keskimäärin yli kolme metriä leveästä suojakaistasta on muodostettava oma kasvulohko.

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

Kasvipeitteiseksi hyväksytään seuraavat kasvit ja alueet:

- 1) ruis ja ruisvehnä sekä syysvehnä, jos se on kylvetty sääoloiltaan normaalina vuonna ennen 10 päivää syyskuuta, sekä syysrypsi ja -rapsi;
 - 2) nurmi ja monivuotinen viherkesanto, joka on perustettu viimeistään 30 päivänä kesäkuuta, suojakaistat ja suojavyöhykkeet;
 - 3) monivuotiset marjat ja hedelmäpuut, kun ne täyttävät 1 liitteen J-osassa tarkoitettut kasvutiheysvaatimukset, monivuotiset taimitarhakasvit, koristekasvit ja maustekasvit sekä lääkekasvit;
 - 4) viljan, öljykasvien ja kuitupellavan sänki, joka muokataan keväällä;
 - 5) keväällä korjattava kuitupellava ja kuituhamppu;
 - 6) kerääjä- ja aluskasvien viljely, jossa tarkoituksena on varsinaiselta viljelykasvilta hyödyntämättä jääneiden ravinteiden käyttö ja jossa kasvit kynnetään tai muokataan mahdollisimman myöhään syksyllä tai vasta seuraavana keväänä;
 - 7) sokerijuurikaspellot, kun niissä on riittävät, ympäristötuen mukaiset pientareet ja suojakaistat;
 - 8) maisema- tai monimuotoisuuspelto tai riistalaidun, jonka sato jätetään korjaamatta talven ajaksi; ja
 - 9) suorakylvö sänkeen
-

N:o 787

Verohallituksen päätös

muiden verovelvollisten kuin yhteisöjen ja yhteisöjen verovuoden 2001 verotuksen päättymisestä

Annettu Helsingissä 5 päivänä syyskuuta 2002

Verohallitus on verotusmenettelystä 18 päivänä joulukuuta 1995 annetun lain (1558/95) 49 §:n nojalla päättänyt:

1 §
Muiden verovelvollisten kuin tuloverolain 3 §:ssä tarkoitettujen yhteisöjen ja 5 §:ssä tarkoitettujen yhteisöjen verotus vuodelta 2001 päättyy 31 päivänä lokakuuta 2002.

2 §
Tämä päätös tulee voimaan 20 päivänä syyskuuta 2002.

Helsingissä 5 päivänä syyskuuta 2002

Pääjohtaja *Jukka Tammi*

Ylitarkastaja *Markku Mertala*