

SUOMEN SÄÄDÖSKOKOELMA

1996

Julkaistu Helsingissä 7 päivänä helmikuuta 1996

N:o 68—77

SISÄLLYS

N:o		Sivu
68	Laki maatalousyrittäjien luopumistuesta annetun lain 2 ja 4 §:n muuttamisesta	181
69	Tasavallan Presidentin avoin kirje valtioneuvostossa toimeenpannuista muutoksista	183
70	Valtioneuvoston päätös apteekkimaksusta annetun lain 2 §:n 1 momentissa mainittujen liikevaihtoryhmien sekä liikevaihdon alarajojen kohdilla olevien apteekkimaksun markkamäärien tarkistamisesta	184
71	Valtioneuvoston päätös asuinrakennusten ja asuntojen korjaustoimintaan myönnettävien avustusten jakoperusteista	185
72	Valtiovarainministeriön päätös eräiden verojen maksupaikoista ja tiedonsiirtokorvauksista	190
73	Liikenneministeriön päätös ajokorttiasetuksen soveltamisesta annetun liikenneministeriön päätöksen muuttamisesta	192
74	Maa- ja metsätalousministeriön päätös maa- ja metsätalousministeriön tietopalvelukeskuksen suoritteista perittävistä maksuista annetun maa- ja metsätalousministeriön päätöksen muuttamisesta	193
75	Maa- ja metsätalousministeriön ilmoitus eräistä päätöksistä	194
76	Maa- ja metsätalousministeriön ilmoitus eräistä ministeriön päätöksistä	195
77	Maa- ja metsätalousministeriön ilmoitus eräistä ministeriön päätöksistä	196

N:o 68

Laki

maatalousyrittäjien luopumistuesta annetun lain 2 ja 4 §:n muuttamisesta

Annettu Helsingissä 2 päivänä helmikuuta 1996

Eduskunnan päätöksen mukaisesti
muutetaan maatalousyrittäjien luopumistuesta 16 päivänä joulukuuta 1994 annetun lain (1293/94) 2 § ja
lisätään 4 §:ään uusi 2 momentti seuraavasti:

2 §

Tässä laissa tarkoitetaan:

- 1) *maatalousyrittäjällä* maatilatalouden harjoittajaa, joka omaan tai yhteiseen lukuun itse työhön osallistuen harjoittaa maataloutta;
- 2) *maatilalla* yhden tai useamman peltoa käsittävän tilan tai tilanosan muodostamaa maatilatalouden harjoittamiseen tarkoitettua yksikköä, jota hallitaan yhtenä kokonaisuutena, siten kuin asetuksella tarkemmin säädetään;
- 3) *maatalouden harjoittamisella* luonnon jatkuvaan tuottokykyyn perustuvaa toimintaa, metsätaloutta ja merikalastusta lukuun

ottamatta, siten kuin asetuksella tarkemmin säädetään;

- 4) *päätoimisella maatalouden harjoittamisella* maatalousyrittäjätoimintaa, jossa, siten kuin asetuksella tarkemmin säädetään, maatalousyrittäjän:

a) kokonaistuloista vähintään neljäsosa tulee maataloudesta;

b) kokonaistuloista vähintään puolet tulee maa- ja metsätaloudesta sekä maatilalla harjoitettavista liitännäistoiminnoista; ja

c) kokonaistyöajasta vähintään puolet käytetään maa- ja metsätalouteen sekä maatilalla harjoitettaviin liitännäistoimintoihin;

HE 101/95
MmVM 4/95
EV 72/95

11—1996

460301A

5) *eläkelaitoksella* maatalousyrittäjien eläkelaiissa (467/69) tarkoitettua maatalousyrittäjien eläkelaitosta; ja

6) *kunnan maaseutuelinkeinoviranomaisella* maaseutuelinkeinojen hallinnosta kunnissa annetun lain (1558/91) 3 §:ssä tarkoitettua toimielintä, viranhaltijaa tai luottamushenkilöä.

4 §

— — — — —
Asetuksella säädetään tarkemmin 1 momentissa tarkoitettusta edellytyksestä.

Tämä laki tulee voimaan asetuksella säädettyäänä ajankohtana. Tätä lakia sovelletaan, jos luopuminen tapahtuu tai, kun tuki perustuu 21 §:ään, siinä tarkoitettua ehdollista päätöstä haetaan tämän lain tultua voimaan.

Helsingissä 2 päivänä helmikuuta 1996

Tasavallan Presidentti
MARTTI AHTISAARI

Maa- ja metsätalousministeri *Kalevi Hemilä*

N:o 69

Tasavallan Presidentin avoin kirje
valtioneuvostossa toimeenpannuista muutoksista

Annettu Helsingissä 2 päivänä helmikuuta 1996

Tasavallan Presidentti vapauttaa pyynnöstä diplomi-insinööri, kansanedustaja Iiro Tahvo Juhani Viinasen valtioneuvoston jäsenyydestä ja valtiovarainministerin tehtävistä.

Tasavallan Presidentti siirtää ja määrää samalla oikeusministeri Sauli Väinämö Niinistön valtiovarainministeriksi sekä määrää

hänet pääministerin esityksestä edelleen pääministerin sijaiseksi.

Lisäksi Tasavallan Presidentti nimittää ja määrää varatuomari, kansanedustaja Kari Pekka Häkämiehen valtioneuvoston jäseneksi ja oikeusministeriksi.

Helsingissä 2 päivänä helmikuuta 1996

Tasavallan Presidentti
MARTTI AHTISAARIPääministeri *Paavo Lipponen*

N:o 70

Valtioneuvoston päätös**apteekkimaksusta annetun lain 2 §:n 1 momentissa mainittujen liikevaihtoryhmien sekä liikevaihdon alarajojen kohdilla olevien apteekkimaksun markkamäärien tarkistamisesta**

Annettu Helsingissä 1 päivänä helmikuuta 1996

Valtioneuvosto on apteekkimaksusta 21 päivänä helmikuuta 1946 annetun lain 2 §:n 5 momentin nojalla, sellaisena kuin se on 14 päivänä tammikuuta 1983 annetussa laissa (59/83), sosiaali- ja terveysministeriön esittelystä päättänyt:

1 §			
Apteekkimaksusta annetun lain 2 §:n 1 momentissa mainitut, liikevaihtoryhmien sekä liikevaihdon alarajojen kohdilla olevat apteekkimaksun markkamäärät tarkistetaan apteekkien kokonaisliikevaihdon prosentuaalista muutosta vuodesta 1992 vuoteen 1993 vastaavalla määrällä seuraavasti:	2 983 000—	3 645 000	66 270
	3 645 000—	4 643 000	119 230
	4 643 000—	5 965 000	209 050
	5 965 000—	7 293 000	334 640
	7 293 000—	8 619 000	467 440
	8 619 000—	10 940 000	603 360
	10 940 000—	14 253 000	847 070
	14 253 000—		1 203 220
			8
			9
			9,5
			10
			10,25
			10,5
			10,75
			11

	Apteekkimaksu liikevaihdon alarajan kohdalla mk	Maksu- prosentti alarajan yli menevästä liike- vaihdosta	2 § Tämä päätös tulee voimaan 15 päivänä helmikuuta 1996. Tätä päätöstä sovelletaan ensimmäisen kerran apteekkimaksuun, joka määrätään apteekkiliikkeen vuoden 1995 liikevaihdon perusteella.
Apteekin liikevaihto mk			
1 989 000—	2 320 000	—	6
2 320 000—	2 983 000	19 860	7

Helsingissä 1 päivänä helmikuuta 1996

Ministeri *Terttu Huttu-Juntunen*

Nuorempi hallitussihteeri Harri Sintonen

N:o 71

Valtioneuvoston päätös

asuinrakennusten ja asuntojen korjaustoimintaan myönnettävien avustusten jakoperusteista

Annettu Helsingissä 1 päivänä helmikuuta 1996

Eduskunnan myönnettyä tarkoitukseen varat on valtioneuvosto ympäristöministeriön esittelystä päättänyt:

1 luku

Avustuksen käyttötarkoitukset

1 §

Valtion vuoden 1996 talousarvion momentilla 35.45.56 (Avustukset korjaustoimintaan) myönnetystä siirtomäärärahasta voidaan tässä päätöksessä määrättävillä perusteilla myöntää avustusta

- 1) asunto-osakeyhtiölle eräisiin korjaustoimenpiteisiin;
- 2) vanhusväestön ja vammaisten asuntojen korjaustoimintaan sosiaalisin perustein;
- 3) kuntoarvion laatimiseen;
- 4) terveyshaitan poistamisen edellyttämään korjaustoimenpiteeseen;
- 5) hissin rakentamiseen olemassa olevaan kerrostaloon tai liikuntaesteiden poistamiseen; sekä
- 6) kokeiluluonteisesti laitosrakennuksen käyttötarkoituksen muuttamiseen.

2 luku

Avustus asunto-osakeyhtiölle

2 §

Asunto-osakeyhtiölle voidaan myöntää avustusta seuraaviin toimenpiteisiin:

- 1) rakennuksen ulkovaipan korjaamiseen ja parantamiseen vesi- ja kosteuseristyksen, lämmöneristyksen, tiiviynsä sekä rakenteen kunnon osalta. Ulkovaippaan kuuluviksi lue-

taan tässä päätöksessä vesikatto, yläpohja, alapohja, ulkoseinät, parvekkeet, ikkunat ja ulko-ovet;

- 2) lämmitys- ja ilmanvaihtojärjestelmän parantamiseen;
- 3) vesi- ja viemärlaitteiden rakentamiseen tai parantamiseen;
- 4) kiinteistön sähkö- ja telejärjestelmien korjaamiseen tai uusimiseen;
- 5) yhteistilojen parantamiseen tai rakentamiseen;
- 6) piha-alueen parantamiseen; sekä
- 7) perusparannustoimenpiteitten suunnitteluun.

3 §

Avustus myönnetään asunto-osakeyhtiölle, jonka asuinrakennuksessa tai -rakennuksissa on vähintään kaksi asuinhuoneistoa.

Perusparannustoimenpiteitten suunnitteluun voidaan myöntää avustusta, jos arvioitujen perusparannuskustannukset ovat vähintään 500 markkaa huoneistoalan neliometriä kohden.

4 §

Korjaustoimenpiteitä koskevassa urakkatarjouspyynnössä tulee edellyttää, että urakoitsija liittää urakkatarjoukseensa verojäämätodistuksen ja todistuksen työnantajaeläkemaksuvelvoitteiden täyttämistä. Asunto-

osakeyhtiön on ennen urakkasopimuksen solmimista varmistettava, että valitulla urakoitsijalla ei ole laiminlyöntejä verojäämätodistuksessa ja työeläkelaitoksen antamassa todistuksessa.

Asunto-osakeyhtiön on ennen avustuksen maksamista annettava vakuutus siitä, että se on toimittanut korjaustoimenpiteiden osalta maksetuista palkoista asianmukaisesti ennakonpidätykset ja lakisääteiset työnantajamaksunsa. Jos korjaustoimenpiteet teetetään urakkasopimuksen perusteella, asunto-osakeyhtiön on vaadittava mainittu vakuutus urakoitsijalta. Urakoitsijan tulee lisäksi ilmoittaa käyttämänsä aliurakoitsijat.

Valtion asuntorahasto antaa tarkempia ohjeita tämän pykälän soveltamisesta.

5 §

Avustusta myönnetään enintään 10 prosenttia hyväksytyistä korjauskustannuksista.

Avustusta voidaan kuitenkin myöntää enintään 20 prosenttia hyväksytyistä korjauskustannuksista, jos

1) hanke on hyväksytty koerakennuskohdeksi;

2) korjattava rakennus on kulttuurihistoriallisesti tai rakennustaiteellisesti arvokas; tai

3) kustannukset aiheutuvat patteriverkoston perussäädöstä ja siihen liittyvistä venttiilikorjauksista tai ilmanvaihtojärjestelmän säädöstä ja ilmanvaihtokanavien puhdistuksesta.

Perusparannustoimenpiteitten suunnitteluun voidaan myöntää avustusta enintään 25 markkaa asuinrakennuksen huoneistoalan neliometriä kohden, kuitenkin enintään 50 prosenttia suunnittelukustannuksista.

3 luku

Vanhusväestön ja vammaisten asuntojen avustus

6 §

Avustusta vanhusväestön ja vammaisten asuinrakennusten ja asuntojen korjaustoimintaan voidaan myöntää, jos asunnossa pysyvästi asuvasta ruokakunnasta vähintään yksi henkilö on 65-vuotias tai vanhempi taikka vammaisen ja avustuksen myöntämistä voidaan pitää sosiaalisesti tarkoituksenmukaisena ja taloudellisesti tarpeellisena.

7 §

Asunnossa asuvan ruokakunnan pysyvät tulot kuukaudessa eivät saa ylittää seuraavia henkilöluvusta riippuvia tuloarvoja:

Henkilöluku	1	2	3	4
Tulot mk/kk	4 400	8 200	11 300	14 500

Tuloiksi ei kuitenkaan lueta asumistukea eikä asumistukiasetuksen (949/93) 1 §:ssä mainittuja tuloja.

Tulojen enimmäismääriä korotetaan 600 markalla kutakin lisähenkilöä kohden.

Erityisestä syystä voidaan avustus myöntää, vaikka hakijaruokakunnan tulot vähäisessä määrin ylittäisivät tässä pykälässä tarkoitettuja tuloarvoja.

8 §

Tukea ei saa myöntää, jos hakijaruokakunnalla on varallisuutta siinä määrin, että se kykenee korjaamaan asuntonsa ilman avustusta. Varallisuutena otetaan tällöin huomioon hakijaruokakunnan yhteenlaskettu varallisuus, jollei sen arvo ole vähäinen tai jollei se ole välttämätön ruokakunnan jäsenille elinkeinon tai ammatin harjoittamista varten saatavan kohtuullisen toimeentulon hankkimiseksi. Ruokakunnan omassa asuinkäytössä olevaa asuntoa ei oteta huomioon varallisuutta arvioitaessa.

9 §

Jos avustus myönnetään asunto-osakeyhtiön asuinrakennuksen korjaamiseen yhtiön kunnossapitovastuulle kuuluvalta osalta tai jos kyseessä on useampiasuntoisen vuokratalon korjaaminen, tukea voidaan myöntää, vaikka osa talossa asuvista ruokakunnista ei täytä tuen myöntämisperusteita.

10 §

Avustusta myönnetään enintään 40 prosenttia hyväksytyistä korjauskustannuksista, kuitenkin enintään 40 000 markkaa asuinrakennusta tai asuntoa kohden.

Mikäli vammaisen henkilön vamman laatu tai vaikeus taikka vammaisen tai vanhuksen pitkäaikaiseen laitoshoitoon sijoittamisen siirtäminen edellyttää asunnon tai asuinrakennuksen korjaamista, avustusta voidaan

myöntää enintään 70 prosenttia hyväksytyistä korjauskustannuksista, kuitenkin enintään 70 000 markkaa asuinrakennusta tai asuntoa kohden.

4 luku

Kuntoarvioavustus

11 §

Avustusta asuinrakennukselle suoritettavan kuntoarvion kustannuksiin voidaan myöntää, jos kuntoarvio sisältää rakenteiden ja rakennusosien, lämmitys- ja ilmanvaihtojärjestelmän, vesi- ja viemärilaitteiden, sähköjärjestelmän sekä piha-alueen kunnan arvioinnin tekniseltä ja energiataloudelliselta sekä tarvittaessa toiminnalliselta kannalta.

Avustettavan kuntoarvion tason on vastattava vähimmäistasoa, joka on määritelty Rakennustietosäätiön ohjetiedostossa Asuinke-rostalon peruskuntoarvio, suoritusohje (KH 90-00183).

12 §

Avustusta myönnetään enintään 3 markkaa asuinrakennuksen huoneistoalan neliometriä kohden, kuitenkin enintään 50 prosenttia kuntoarvioinnin hyväksytyistä kustannuksista.

5 luku

Avustus terveyshaitan poistamiseen

13 §

Avustusta terveyshaitan poistamisen edellyttämiin korjaustoimenpiteisiin voidaan myöntää, jos kunnan viranomaisen on todennut asuinrakennuksessa tai asunnossa ilmenevän terveydellisen häiritsevän ja arvioinut korjaustoimenpiteen tarkoituksenmukaiseksi.

14 §

Avustusta myönnetään enintään 25 prosenttia hyväksytyistä korjauskustannuksista, kuitenkin enintään 30 000 markkaa asuinrakennusta kohden.

6 luku

Avustus hissiin ja liikuntaesteiden poistamiseen

15 §

Avustusta voidaan myöntää hissien tai his-

sien rakentamiseksi olemassa olevaan kerrostaloon. Avustusta voidaan myöntää myös muuhun korjaustoimenpiteeseen, jolla tehdään mahdolliseksi liikuntaesteisen pääsy asuinrakennukseen, siinä oleviin asuntoihin tai muihin tiloihin.

16 §

Avustusta myönnetään enintään 30 prosenttia hyväksytyistä hissien tai hissien rakentamis- ja asentamiskustannuksista tai muun korjaustoimenpiteen hyväksytyistä kustannuksista.

7 luku

Laitosavustus

17 §

Kokeiluluonteisesti voidaan myöntää avustusta laitosrakennuksen käyttötarkoituksen muuttamiseen asuinkäyttöön soveltuvaksi.

Avustuksen myöntämisen edellytyksenä on, että kunta puoltaa avustuksen myöntämistä ja että asuntojen ylläpito- ja asumiskustannukset muodostuvat kohtuullisiksi.

18 §

Avustusta myönnetään enintään 25 prosenttia hyväksytyistä korjauskustannuksista.

8 luku

Muut myöntämisperusteet

19 §

Avustus myönnetään ympärivuotisessa asuinkäytössä olevan tai tällaiseen käyttöön otettavan asuinrakennuksen tai asunnon korjauskustannuksiin.

Edellä 1 §:n 1, 2 ja 4 kohdissa tarkoitettua avustusta ei myönnetä kunnalle, kuntayhtymälle eikä yhteisöille, joissa kunnilla on määräysvalta.

Edellä 1 §:n kohdissa 1, 2, 4, 5 ja 6 tarkoitettuja avustuksia ei myönnetä samaan korjaustoimenpiteeseen.

20 §

Tämän päätöksen nojalla myönnettävän avustuksen sekä samaan tarkoitukseen valtion varoista myönnettyjen lainojen ja avustusten sekä lainojen, joiden koron maksuun valtion varoista myönnetään hyvitystä, yh-

teismäärä saa olla enintään 90 prosenttia korjauskustannuksista.

21 §

Avustusta myönnettäessä on otettava huomioon korjattavan asuinrakennuksen tai asunnon todennäköinen käyttöaika sekä korjaustoimenpiteiden tarkoituksenmukaisuus.

22 §

Korjaustöitä ei saa aloittaa ennen kuin määrärahojen varaamista tarkoittava päätös on annettu tai korjaustoimenpiteiden tekninen tarkoituksenmukaisuus on hyväksytty, ellei erityisestä syystä muuta johdu.

Korjaustyö on aloitettava vuoden kuluessa mainitun päätöksen antamisesta, ellei myöntävä viranomainen erityisestä syystä myönnä pidennystä määräaikaan.

9 luku

Avustuksen myöntäminen ja maksaminen

23 §

Edellä 1 §:n 1—4 kohdissa tarkoitetut avustukset myöntää se kunta, jonka alueella korjattava asunto tai asuinrakennus sijaitsee. Valtion asuntorahasto osoittaa tarkoitukseen käytettävät varat.

Edellä 1 §:n kohdissa 5 ja 6 tarkoitetut avustukset myöntää valtion asuntorahasto. Valtion asuntorahasto myöntää myös 1 §:n kohdassa 3 tarkoitetun avustuksen silloin, kun avustus myönnetään kunnalle tai kuntayhtymälle.

24 §

Lääninhallitus maksaa valtion asuntorahaston antamien ohjeiden mukaan kunnan myöntämän korjausavustuksen kunnan käytössä olevalle valtion postisiirtotilille edelleen avustuksen saajalle suoritettavaksi.

Valtion asuntorahasto maksaa myöntämänsä korjausavustuksen avustuksen saajalle.

25 §

Kunnan on tehtävä valtion asuntorahastolle vuosittain tilitys sille korjausavustuksina myönnettäviksi osoitettujen varojen käytöstä.

10 luku

Käyttörajoitukset

26 §

Vuokra-asuntokäytössä olevaa asuinraken-

nusta tai asuntoa, jonka korjaamiseen on myönnetty tämän päätöksen 1 §:n 2 kohdan mukaista avustusta, on käytettävä 6 §:ssä tarkoitettujen ruokakuntien vuokra-asuntona viiden vuoden ajan avustuksen ensimmäisen erän nostamisesta lukien. Vastaavasti on omistusasuntokäytössä olevaa asuinrakennusta tai asuntoa, jonka korjaamiseen on myönnetty edellä tarkoitettua avustusta, käytettävä avustuksensaajan omana asuntona viiden vuoden ajan avustuksen ensimmäisen erän nostamisesta lukien. Erityisestä syystä kunta voi myöntää vapautuksen tästä ehdosta.

Mitä 1 momentissa on todettu omistusasunnon käyttämisestä omana asuntona, ei sovelleta, jos avustuksen saaja kuolee tai joutuu pysyvään laitoshoitoon.

11 luku

Muut määräykset

27 §

Jos hakija on avustuksen saamiseksi antanut virheellisiä tai harhaanjohtavia tietoja tai salannut seikkoja, jotka olisivat voineet vaikuttaa avustuksen myöntämiseen tai avustus on suoritettu muutoin virheellisin edellytyksin tai perusteettomasti, avustuksen myöntäjä määrää avustuksen tai asianomaisen osan siitä takaisin maksettavaksi. Palautettavalle määrälle on suoritettava vuotuista korkoa sen maksupäivästä lukien korkolain 3 §:n 2 momentissa (284/95) tarkoitetun korkokannan mukaan lisättynä kolmella prosenttiyksiköllä.

Jos avustuksen kohteena olleen omaisuuden käyttötarkoitus muuttuu, eikä 26 §:n mukaista vapautusta ole myönnetty, tai omaisuus luovutetaan tai siirtyy muutoin toisen omistukseen tai hallintaan edellä 26 §:ssä edellytettynä käyttöaikana, on avustusta vastaava osuus omaisuuden arvosta, kuitenkin enintään myönnetyn avustuksen määrä, palautettava valtiolle kuuden kuukauden kuluessa edellä tarkoitetusta olosuhteiden muuttumisesta, jollei avustuksen myöntäjä erityisistä syistä toisin päätä. Jos omaisuus on vakuutettu ja sille tapahtuu vahinko, lasketaan palautettava määrä saatavasta vakuutus- tai muusta korvauksesta vastaavalla tavalla.

Avustuksen saajan on ilmoitettava avus-

tuksen myöntäjälle edellä tarkoitetusta olosuhteiden muutoksesta ja avustuksen kohteena olleelle omaisuudelle sattuneesta vahingosta välittömästi tapahtuman jälkeen, kuitenkin viimeistään kuukauden kuluessa. Mitä avustuksen saajasta on todettu koskee vastaavasti avustuksen saajan kuolinpesää.

Milloin avustuksen saaja ei ole maksanut edellä 1 ja 2 momentin mukaisesti määrättyä avustuksen palautusta tai korkoa valtiolle määrättyyn eräpäivään mennessä tai tehnyt määrääjässä edellä tarkoitettua ilmoitusta olosuhteiden muuttumisesta tai vahinkotapahtumasta ja ilmoitusvelvollisuuden laiminlyönti on aiheuttanut edellä 2 momentissa tarkoitettun avustuksen palautusajan ylityksen, valtiolle on maksettava vuotuista viivästyskorkoa korkolain 4 §:n 3 momentissa (284/95) tarkoitettun korkokannan mukaan eräpäivästä tai vahinkotapahtuman ollessa kyseessä vahinkotapahtumasta lukien.

28 §

Valtion asuntorahasto antaa tarkempia menettelytapaohjeita haku- ja myöntämismenettelystä. Tässä päätöksessä tarkoitettujen

Helsingissä 1 päivänä helmikuuta 1996

Ministeri *Sinikka Mönkäre*

avustusten myöntämisessä, käyttämisessä, maksamisessa ja käytön valvonnassa on muutoin soveltuvin osin noudatettava valtioneuvoston päätöstä valtionavustuksia koskeviksi yleismääräyksiksi (490/65).

12 luku

Voimaantulo

29 §

Tämä päätös tulee voimaan 15 päivänä helmikuuta 1996.

Tätä päätöstä sovelletaan myös myönnettäessä avustuksia aiempina vuosina korjaustoimintaan osoitetuista, käyttämättä jääneistä määrärahoista.

Tämän päätöksen 4 §:n 1 momentin määräystä, jonka mukaan asunto-osakeyhtiön tulee urakkatarjouspyynnössä edellyttää urakoitsijoita liittämään urakkatarjoukseensa verojäätodistuksen ja todistuksen työnantajaeläkemaksuvelvoitteiden täyttämisestä, sovelletaan niihin avustuskohteisiin, joissa urakkatarjoukset pyydetään 1 päivänä huhtikuuta 1996 tai sen jälkeen.

Ylitarkastaja Riitta Kimari

N:o 72

Valtiovarainministeriön päätös eräiden verojen maksupaikoista ja tiedonsiirtokorvauksista

Annettu Helsingissä 24 päivänä tammikuuta 1996

Valtiovarainministeriö on 11 päivänä elokuuta 1978 annetun veronkantalain (611/78) 1 §:n, sellaisena kuin se on 18 päivänä joulukuuta 1995 annetussa laissa (1543/95) ja 29 §:n sekä lakiin 26 päivänä kesäkuuta 1987 annetulla lailla lisätyn 4 a §:n, sellaisena kuin se on mainitussa 18 päivänä joulukuuta 1995 annetussa laissa, 1 päivänä joulukuuta 1978 annetun veronkantoasetuksen 3 §:n, sellaisena kuin se on muutettuna 22 päivänä huhtikuuta 1994 annetulla asetuksella (280/94) ja 13 päivänä lokakuuta 1989 annetulla asetuksella (908/89), 6 päivänä elokuuta 1943 annetun leimaverolain 70 §:n 1 momentin, sellaisena kuin se on 3 päivänä joulukuuta 1993 annetussa laissa (1080/93) sekä 29 päivänä joulukuuta 1994 annetun valmisteverotuslain (1469/94) 36 §:n, nojalla päättäneet:

1 §

Maksupaikat

Veronkantolaissa tarkoitetut ja sen nojalla kannettavat verot, maksut ja muut suoritukset maksetaan pankkiin, postisiirtoliikettä välittävään postitoimipaikkaan tai lääninhalitukseen.

2 §

Maksaminen säädetyn maksu- tai eräpäivän jälkeen

Eräpäivän jälkeen veron voi maksaa verolippuun merkityn määräisenä tai maksuunpannusta verosta lähetetyn maksumuistutuksen määräisenä.

Veron maksamisen yhteydessä voidaan laskea ja maksaa veronlisäyksestä ja viivakorosta annetun lain (1556/95) mukaiset viivästysseuraamukset maksupäivään saakka.

Jos eräpäivän jälkeen maksetun veron viivästysseuraamuksia ei suoriteta veron maksamisen yhteydessä, kannetaan viivästysseuraamusten johdosta maksamatta jäänyt

osa verosta ja sille lasketut viivästysseuraamukset erikseen.

3 §

Valmisteverojen maksupaikat

Valmisteverotuslaissa tarkoitetut verot ja maksut maksetaan pankkiin tai postisiirtoliikettä välittävään postitoimipaikkaan.

4 §

Tiedonsiirtokorvaus

Rahalaitokselle maksetaan tiedonsiirtokorvauksena 80 penniä kultakin kannetulta veroerältä, jota koskeva maksutieto toimitetaan tai välitetään lääninverovirastolle konekielissä muodossa. Jos rahalaitos konekielisen maksutiedon lisäksi toimittaa lääninverovirastolle kannettua erää koskevan tositteen, korvaus on kuitenkin 1 marka 80 penniä.

Jos rahalaitos konekielisen maksutiedon lisäksi välittää lääninverovirastolle maksutositteelta tallennetun tai asiakkaansa pankille välittämän viestin, on korvaus enintään 70 merkin pituisesta viestitiedosta 2 markkaa 15

penniä ja enintään 140 merkin pituisesta viestitiedosta 3 markkaa. Korvaus tässä momentissa tarkoitettun konekielisesti välitettävän tiedon sijaan lähetettävästä tositteesta on 2 markkaa 50 penniä.

5 §

Rahalaitoksen viivästyskorko

Jos rahalaitos laiminlyö pankin konttoreiden ja pankin asiamiesten vastaanottamien tässä päätöksessä tarkoitettujen verovarojen siirtämisen tai tilittämisen valtion postisiirtotilille määräajassa, sen on suoritettava vuotuista viivästyskorkoa viivästysajalta korkolain 4 §:n 3 momentissa (284/95) tarkoitettun korkokannan mukaan.

Mitä 1 momentissa säädetään, sovelletaan myös valmisteverotuslaissa tarkoitettujen verojen ja maksujen siirtämiseen tai tilittämiseen tullilaitoksen postisiirtotilille.

6 §

Rahana maksettava leimavero

Asiakirjasta suoritettava leimavero voidaan maksaa rahana edellä 1 §:ssä tarkoitettuihin maksupaikkoihin.

Pankki tai muu sellainen yhteisö, joka yksinomaan tai muun toiminnan ohella säännöllisesti harjoittaa arvopaperien myyntiä tai vaihtoa omaan lukuunsa tai komissiotoimin, saa suorittaa arvopaperipörssin ulkopuolella tapahtuvista arvopapereiden myynneistä tai vaihdoista maksettavan leimaveron yhtenä eränä.

Helsingissä 24 päivänä tammikuuta 1996

Tosite leimaveron suorittamisesta sekä leimaverolaskelmat ja niistä tehty yhteenveto tai leimaverolaskelmia vastaava luettelo on esitettävä asianomaiselle verotoimistolle kahden kuukauden kuluessa myynnin tai vaihdon tapahtumisesta. Luettelon tietojen on vastattava leimaverolaskelmassa vaadittuja tietoja.

7 §

Ulkomailla suoritettu vero

Ulkomailla suoritettu vero, jota koskeva ensimmäinen kirjaus Suomessa on tehty viimeistään viikon kuluessa eräpäivästä, katsotaan eräpäivänä maksetuksi. Tätä myöhemmin vastaanotettu verosuoritus katsotaan maksetuksi edellä tarkoitettuna kirjauspäivänä, ellei verovelvollinen näytä tai asiakirjojen perusteella voida todeta maksupäivän olleen tätä aikaisempi.

8 §

Voimaantulo

Tämä päätös tulee voimaan 1 päivänä maaliskuuta 1996.

Tällä päätöksellä kumotaan eräiden verojen maksupaikoista ja tiedonsiirtokorvauksista 22 päivänä huhtikuuta 1994 annettu valtiovarainministeriön päätös (314/94) siihen myöhemmin tehtyine muutoksineen ja eräiden verojen ja maksujen jälkikannosta 22 päivänä huhtikuuta 1994 annettu valtiovarainministeriön päätös (313/94).

Ministeri *Arja Alho*

Neuvotteleva virkamies Helena Ikonen

N:o 73

Liikenneministeriön päätös
ajokorttiasetuksen soveltamisesta annetun liikenneministeriön päätöksen muuttamisesta

Annettu Helsingissä 31 päivänä tammikuuta 1996

Liikenneministeriö on
muuttanut 7 päivänä syyskuuta 1990 ajokorttiasetuksen soveltamisesta annetun liikenneministeriön päätöksen (846/90) 6 §:n 2 momentin seuraavasti:

6 §
Kouluajoneuvot

neuvolla anneta opetusta yksinomaan sellaisille oppilaille, joiden vamma edellyttää tällaisten laitteiden käyttöä.

Kouluajoneuvojen on oltava normaalirakenteisia, eikä niissä saa olla erityistä ajamista helpottavaa hallintalaitetta, jollei ajo-

Tämä päätös tulee voimaan 1 päivänä helmikuuta 1996.

Helsingissä 31 päivänä tammikuuta 1996

Liikenneministeri *Tuula Linnainmaa*

Hallitusneuvos Jarmo Hirsto

N:o 74

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

Annettu Helsingissä 31 päivänä tammikuuta 1996

Maa- ja metsätalousministeriö on 21 päivänä helmikuuta 1992 annetun valtion maksu-
 rustelain (150/92) 8 §:n nojalla päättänyt

muuttaa maa- ja metsätalousministeriön tietopalvelukeskuksen suoritteista perittävistä mak-
 suista 28 päivänä joulukuuta 1994 antamansa päätöksen (2/95) 1 §:n 1 momentin seuraavasti:

1 §

Maksulliset julkisoikeudelliset suoritteet

Maa- ja metsätalousministeriön tietopalve-
 lukeskus (jäljempänä tietopalvelukeskus)
 perii seuraavista suoritteista kiinteät maksut:

1) nautaeläinten rekisteröinnistä ja merkit-
 semisestä annetun maa- ja metsätalousminis-
 teriön päätöksen (279/95) mukainen nauta-
 eläimen rekisteröinti, 8,50 markkaa; ja

2) todistus, joka annetaan erillisenä asia-
 kirjana tai kirjoitetaan viranomaiselle esitet-
 tyyn asiakirjaan, 50 markkaa.

Tämä päätös tulee voimaan 7 päivänä hel-
 mikuuta 1996.

Helsingissä 31 päivänä tammikuuta 1996

Maa- ja metsätalousministeri *Kalevi Hemilä*

Nuorempi hallitussihteeri Sinikka Silén

N:o 75

Maa- ja metsätalousministeriön ilmoitus eräistä päätöksistä

Annettu Helsingissä 31 päivänä tammikuuta 1996

Maa- ja metsätalousministeriö ilmoittaa Suomen säädöskokoelmasta 17 päivänä lokakuuta 1980 annetun asetuksen (696/80) 2 b §:n nojalla, sellaisena kuin se on 22 päivänä joulukuuta 1993 annetussa asetuksessa (1364/93):

Maa- ja metsätalousministeriö on kasvinsuojelulain (1203/94) nojalla antanut seuraavan päätöksen:

Päätöksen nimike	MMM:n määräys- kokoelman n:o	antopäivä	voimaan- tulopäivä
MMMp kasvintuhoojien ja niiden isäntäkasvi- en kuljettamisen ehdoista	13/96	31.1.1996	7.2.1996

Edellä mainittu päätös on julkaistu maa- ja metsätalousministeriön määräyskokoelmassa. Päätös on saatavissa maa- ja metsätalousministeriön tietopalvelukeskuksesta, osoite Liisankatu 8, PL 250, 00171 Helsinki, puh. (90) 134 211.

Helsingissä 31 päivänä tammikuuta 1996

Maa- ja metsätalousministeri *Kalevi Hemilä*

Apulaisosastopäällikkö Olli Rekola

N:o 76

**Maa- ja metsätalousministeriön ilmoitus
eräistä ministeriön päätöksistä**

Annettu Helsingissä 5 päivänä helmikuuta 1996

Maa- ja metsätalousministeriö ilmoittaa Suomen säädöskokoelmasta 17 päivänä lokakuuta 1980 annetun asetuksen (696/80) 2 b §:n nojalla, sellaisena kuin se on 22 päivänä joulukuuta 1993 annetussa asetuksessa (1364/93):

Maa- ja metsätalousministeriön eläinlääkintä- ja elintarvikeosasto on antanut seuraavan päätöksen:

Päätöksen nimike	n:o	antopäivä	voimaan- tulopäivä
MMMp suu- ja sorkkataudin vastustaminen	5/EEO/96	31.1.1996	15.2.1996

Edellä mainittu päätös on julkaistu maa- ja metsätalousministeriön eläinlääkintä- ja elintarvikeosaston määräyskokoelmassa. Päätös on saatavissa maa- ja metsätalousministeriön eläinlääkintä- ja elintarvikeosastosta, osoite Kluuvikatu 4 A, 00100 Helsinki, puhelin (90)1601.

Helsingissä 5 päivänä helmikuuta 1996

Osastopäällikkö *Saara Reinius*

Nuorempi hallitussihteeri Ritva Ruuskanen

Neuvoston direktiivi 85/511/ETY; EYVL N:o L 315, 26.11.1985, s. 11, muut. 90/423/ETY; EYVL N:o L 224, 18.8.1990, s. 13, neuvoston direktiivi 94/71/EY; EYVL N:o L 368, 31.12.1994, s. 33, neuvoston päätös 88/397/ETY; EYVL N:o L 189, 20.7.1988, s. 25.

N:o 77

Maa- ja metsätalousministeriön ilmoitus eräistä ministeriön päätöksistä

Annettu Helsingissä 5 päivänä helmikuuta 1996

Maa- ja metsätalousministeriö ilmoittaa Suomen säädöskokoelmasta 17 päivänä lokakuuta 1980 annetun asetuksen (696/80) 2 b §:n nojalla, sellaisena kuin se on 22 päivänä joulukuuta 1993 annetussa asetuksessa (1364/93):

Maa- ja metsätalousministeriön eläinlääkintä- ja elintarvikeosasto on antanut seuraavan päätöksen:

Päätöksen nimi	n:o	antopäivä	voimaan- tulopäivä	kumotaan
MMM EEOp eräiden tuonti- rajoitusten kumoaminen	1/TUONTI/96	31.1.1996	6.2.1996	16/TUONTI/95 17/TUONTI/95 18/TUONTI/95 19/TUONTI/95

Edellä mainittu päätös on julkaistu maa- ja metsätalousministeriön eläinlääkintä- ja elintarvikeosaston määräyskokoelmassa. Päätös on saatavissa maa- ja metsätalousministeriön eläinlääkintä- ja elintarvikeosastosta, osoite Kluuvikatu 4 A, 00100 Helsinki, puhelin (90)1601.

Helsingissä 5 päivänä helmikuuta 1996

Osastopäällikkö *Saara Reinius*

Nuorempi hallitussihteeri Ritva Ruuskanen

Komission päätös 96/5/EY; EYVL N:o L 1, 3.1.1996, s. 12.

N:o 68—77, 2 arkkia

PÄÄTOIMITTAJA TIMO LEPISTÖ
OY EDITA AB, HELSINKI 1996