

Nr 176

Eana- ja meahccedoalloministeriija ásahus boazodoalu ja luondduealáhuseid ruhtadandoarjaga čuoziheamis

Addojuvvon Helssegis guovvamánu 21. beaivve 2001

Eana- ja meahccedoalloministeriija mearrádusa mielde mearriduvvo ođđajagimánu 21. beaivve 2000 addojuvvon boazodoalu ja luondduealáhuseid ruhtadanlága (45/2000) 7 §:a vuodul:

1 lohku

Almmolaš njuolggadusat

1 §

Guoskadansuorgi

Dáinna ásahusain mearriduvvo lága ja ráđdehusa ásahusa dárkileappot stáhta juolludanfápmudusa ja mearreruđa ja ruđaid, mat lágiduvvojit eanadállodoalu ovddidanfoandda geavahanplánas, geavaheamis, go juolluduvvo ja máksojuvvo doarjja 2 momeantta mieldásaš ulbmiliida.

Dát ásahus guoskaduvvo juolludettiin doarjaga boazodoalu ja luondduealáhuseid ruhtadanlága (45/2000) (maŋnelis ruhtadanláhka) 2, 3 ja 4 logu mieldásaš ulbmiliidda ja lága 65 §:a mieldásaš dutkanfitnuide.

2 §

Ruhtadeapmi

Jos maŋnelis dán ásahusas ii nuppeláhkai mearriduvvo, de guoskaduvvo dát ásahus sihke váldegottálaš doarjagii ja Eurohpa Uniovnna oassáruhtadan doarjaga oassáruhtadanossodahkii ja váldegottálaš ossodahkii.

Oassáruhtadan doarjagii guoskaduvvo dasa lassinn, mii EO:a dálonguovllu ovddidanásahusas ja kommišuvnna guoskadanásahusas ja daid vuodul

ja daid dievasmahttimiin EO:a láhkamearrádusain ásahuvvo dahje daid vuodul mearriduvvo. Doarjaga juolludettiin váldojuvvo dasa lassinn vuhitii, mii ulbmil 1 -prográmmain doarjaga čuoziheami birra guoskevaš guovllus lea sohppojuvvon.

2 lohku

Boazodoallo- ja luondduealáhuseid fitnodagaid investeremat

3 §

Boazodoallo- ja luondduealáhuseid fitnodagaid eanaoastinruhtadeapmi

Boazodálu ja luondduealáhusedálu, dan meareoasi dahje lasseeatnama ja ruhtadanlága 12 §:a mieldásaš eará eanaháhkamii sáhtta juolludit doarjaga eanemustá 45 proseantta dohkálaš goluin.

Doarjja juolluduvvo stáhtaloatnan.

4 §

Boazodoallo- ja luondduealáhuseid fitnodagaid visteruhtadeapmi

Ruhtadandoarjaga mearri, mii juolluduvvo ássanvistti huksemii, viiddideapmái dahje ordnemii ja ássanbirrasa buorideapmái, sáhtta leat eanemustá 50 proseantta dohkálaš goluin.

Doarjja juolluduvvo stáhtaloatnan ja luondduealáhusguovllus maiddá ruhtadoarjjan. Luondduealáhusguovllus ruhtadoarjaga ossodat sáhtta leat eanemustá 10 proseantta dohkálaš goluin. Ruhtadoarjaga ossodat sáhtta leat goittot eanemustá 20 proseantta, jos olmmoš lea jagiid 1994—1995 ohcan luondduealáhuslága (610/1984) mieldásaš doarjaga ássamii.

5 §

Boazodoallo- ja luondduealáhusfitnodagaid olgovisttit

Boazodoaluin ja luondduealáhusaiguin bargama dáfus dárbašlaš olgovisttiid huksemii, viidideapmái ja ordnemii sáhtta juolludit doarjaga eanemustá 20 proseantta dohkálaš goluin. Doarjja juolluduvvo stáhtaloatnan.

6 §

Boazodoallo- ja luondduealáhusfitnodagaid luovosopmodatháhkamat

Luondduealáhusguovllus sáhtta guolástusfatnasa, mii geavahuvvo sáivachcebivddus, háhkamii juolludit doarjaga eanemustá 40 proseantta dohkálaš goluin. Doarjja juolluduvvo stáhtaloatnan.

Olles boazoealu háhkamii sáhtta juolludit doarjaga eanemustá 30 proseantta dohkálaš goluin. Doarjja juolluduvvo stáhtaloatnan. Juolludettiin doarjaga boazoealu háhkamii dohkálaš gollun adnojuvvo eanemustá 340 euro heakkas.

Mohtorgielkká ja meahccemohtorsihkkeliid háhkangoluide sáhtta juolludit doarjaga eanemustá 20 proseantta dohkálaš goluin. Doarjja juolluduvvo ruhtadoarjjan.

Eará luovosopmodatháhkamiidda sáhtta juolludit doarjaga eanemustá 20 proseantta dohkálaš goluin. Doarjja juolluduvvo stáhtaloatnan.

7 §

Boazodoallo- ja luondduealáhusfitnodagaid eará investeremiid doarjun

Geaidno-, čáhcefuolahus- ja elerávdnjegeassininvesteremiidda sáhtta juolludit doarjaga eanemustá 20 proseantta dohkálaš goluin. Doarjja juolluduvvo stáhtaloatnan.

3 lohku

Bálgosiid investeremat

8 §

Bálgosiid EU-oassáiruhtadan investeremat

Bálgosiidda sáhtta juolludit EU-oassáiruhtadan doarjaga eanemustá 70 proseantta bálgosiid guodohanáiddiid ja eanemustá 50 proseantta bargosadjevisttiid huksemis boahti dohkálaš goluin. Doarjja juolluduvvo ruhtadoarjjan.

9 §

Bálgosiid váldegottálaš investerendoarjagat

Njuovahagaid huksen- ja ordnengoluide sáhtta juolludit doarjaga eanemustá 60 proseantta dohkálaš goluin seammá go dáidda guoski elerávdnje- ja čáhcefuolahusovttadagaid háhkangoluide.

Bálgosiid bargosadjevisttiid huksen- ja ordnengoluide sáhtta juolludit doarjaga eanemustá 50 proseantta dohkálaš goluin.

Rátkingárddiide ja njuovahagaide manni geainnuid huksen- ja ordnengoluide ja caggan-, guohtun-, mearkun-, rátkin-, biebman- ja suodjeáiddiid huksengoluide sáhtta juolludit doarjaga eanemustá 60 proseantta dohkálaš goluin.

Boazodoalus dárbašlaš mášinnaid ja rusttegiid ja kommuniseren- ja adg-rusttegiid háhkangoluide sáhtta juolludit doarjaga eanemustá 40 proseantta dohkálaš goluin.

Dán paragrafa mieldásaš doarjja juolluduvvo ruhtadoarjjan.

4 lohku

Fitnodagaid ovddidan- ja álggahandoarjja ja boazodoalu ja luondduealáhusaid ovddidanfitnut

10 §

Fitnodagaid ovddidandoarjja

Doarjaga boazodoallo- ja luondduealáhusfitnodagaid ovddideapmái sáhtta juolludit nugo boazodoalu ja luondduealáhusaid ruhtadandoarjaga birra addojuvvon ráđdehusa ásahusa (175/2001) 23 §:s mearriduvvo.

11 §

Fitnodatdoaimma álggahandoarjja

Doarjaga boazodoallo- ja luondduealáhusfitnodagaid ruhtadanlága 3 §:s oaivvilduvvon eará fitnodatdoaimma álggaheapmái ja viiddideapmái sáhttá juolludit nugo boazodoalu ja luondduealáhusaid ruhtadandoarjaga birra addojuvvon ráddehusa ásahusa 24 §:s mearriduvvo.

Doarjaga sáhttá juolludit dušše oassáiruhtadandoarjjan.

12 §

Doarjja ovddidanfitnuide

Doarjaga boazodoalu ja luondduealáhusaid ovddidanfitnuide sáhttá juolludit nugo boazodoalu ja luondduealáhusaid ruhtadandoarjaga birra addojuvvon ráddehusa ásahusa 10 logus mearriduvvo.

5 lohku

Nuorra ealáhusbargiid álggahandoarjja

13 §

Álggahandoarjaga mearri

Nuorra ealáhusbargiid álggahandoarjaga ruhtadandorjjaossodahkan sáhttá juolludit eanemustá 22 000 euro. Stáhtalotnii guoski reantoovdun álggahandoarjaga sáhttá juolludit eanemustá 22 000 euro.

14 §

Álggaheamis boahtti dohkálaš golut

Stáhtaloana ii oaččo juolludit, jos dálu haddi manná badjel báikegottis geavahuvvon govttolazžan gehččojuvvon hatti.

Dállodoalu álggaheamis boahtti dohkálaš golun luovosopmodaga háhkama várás adnojuvvojit

1) dálu háhkama oktavuodas dahje jagi sisa dállodoalu álggaheami maŋŋá háhkkojuvvon buvttadanealliid dohkálaš háhkangolut; ja

2) dálu háhkama oktavuodas dahje jagi sisa dállodoalu álggaheami maŋŋá háhkkojuvvon dálu buvttadusas dárbblaš mašinnaid, rusttegiid ja buvttadanbiergasiid háhkangolut.

6 lohku

Doarjundohkálašvuoda dihto ráddjehusat

15 §

Eurohpa Ovtastumi mearráduusat doarjundohkálaš goluid birra

Ovdalis oaivvilduvvon váldegottálaš doarjaga juolludettiin galgá čuovvut, mii eanadoallosuorggi stáhtadoarjaga birra addojuvvon EO:a váldoprinsihpain (2000/C28/02) doarjaga juolludaneavttuid birra mearriduvvo. Váldegottálaš doarjaga hárrái seammá go 12 ja 13 §:s oaivvilduvvon doarjaga hárrái, mii ruhtaduvvo EMOTR:a stivrenossodaga ruđaiguin, galgá seamma vuogi mielde čuovvut, mii stuorra ja gaskastuorra fitnodagaid stáhtadoarjagii guoski EO:a váldoprinsihpain (96/C213/04) doarjaga juolludaneavttuid birra mearriduvvo.

Jos jearaldat lea eará buvttadussii go boazodolui dahje luondduealáhusaide guoski doaimmas ja doarjja juolluduvvo uhccán mearkkašeaddji doarjaga eavttuiguin, de doarjaga mearri sáhttá golmma ovddit jagi áigge doarjaga juolludeamis uhccán mearkkašeaddji doarjaga eavttuiguin oktan juolluduvvon doarjagiin leat eanemustá 100 000 euro. Doarjaga juolludettiin galgá čuovvut, mii kommišuvnna diehtunaddimis uhccán mearkkašeaddji doarjaga birra (96/C68/03) (de minimis -doarjja) mearriduvvo dahje dan duddejeaddji kommišuvnna ásahas mearriduvvo.

Jos jearaldat lea oassáiruhtadan doarjagis, de doarjaga juolludettiin galgá goittot ovdalis daddjojuvvon kommišuvnna váldoprinsihpaid sajis čuovvut, mii EO:a dálanguovllu ovddidanásahas ja kommišuvnna guoskadanásahas eanadoallobuktagiid ovddosdikšuma ja márkanastima hárrái mearriduvvo.

16 §

Bealaš(tanruhta)

Go háhká mašiiinna dahje rusttega nu, ahte oassi gávpehattis máksojuvvo nu, ahte addojuvvo sadjái

adnon mašiidna dahje rusttet, de doarjundohkálaš gollun gehččojuvvo dušše háhkkojuvvon mašiinna dahje rusttega háhkanhatti ja luohpaduvvon mašiinna dahje rusttega hatti gaskasaš earru.

17 §

Doarjaga olggobeallai báhcci golut

Doarjja ii juolluduvvo čuovvovaš goluide dahje golloosiide:

- 1) árvolassevearu ossodahkii muđui dohkálaš goluin, jos doarjjaohcci ii ovdanbuvtte vearuheaddji addin dohkálaš čilgehusa das, ahte guoskevaš doibmii guoski goluin ii leat vejolaš oažžut árvolassevearu máhcaheami
- 2) guossohangoluide fitnodaga PR-doaimmas
- 3) eará doaibmagoluide, mat bohtet fitnodaga dábálaš fitnodatdoaimma jodiheamis.

18 §

Iežas barggu ossodat huksen- ja eará barggus

Mávssedettiin ja bearráigeahčadettiin juolluduvvon investerendoarjaga adnojuvvo iežas barggu árvun 8,50 euro diimmus dábálaš barggus ja 13,50 euro diimmus, jos doarjjaoažžus lea skuvlejupmi dahje guhkesáigásaš bargohárjánupmi guoskevaš bargosuorggis. Iežas barggu ossodat váldojuvvo vuhtii, jos das lea dohkálaš diibmorehketdoallu.

19 §

Iežas buvttadanbidjosiid atnu

Iežas muora geavahettiin váldojuvvojit muora materiálamuorraárvun vuhtii guoskevaš guovllus dábálaččat adnojuvvon ceakkomuorrahattit. Muora árvvu sáhtta váldit vuhtii dušše, jos olggobealeolmmoš, geas lea doarvái buorre ámmátdáidu, lea addán duođaštusa dan mearis. Jos doarjjaoažžu lea ieš ávnnastan iežas vuovddis váldojuvvon muoramateriála sahámiin dahje heavvalastimiin, de guoskevaš muora árvun adnojuvvo vástideaddji muora háhkanhaddi, mainna muora dábálaš eavtuiguin oažžu guovllus. Sahájuvvon dahje heavvalastojuvvon muora mearis galgá leat vástideaddji duođaštus go materiálamuora mearis.

Doarjundohkálaš goluin eai váldojuvvo vuhtii earáid go iežas buvttadanbidjosiid geavahas.

7 lohku

Sierra njuolggadusat

20 §

Doarjaga alimusmearri ja doarjjahápmi

Doarjaga 2 ja 3 logu mielásaš investeremiidda ja eanaháhkamii sáhtta juolludit nu, ahte váldá vuhtii dán ásahusa čuvvosa 1 mielásaš doarjaga alimusmeriid ja doarjjahámiid.

21 §

Doarjja, mii juolluduvvo ruhtadoarjjan

Loana ii sáhte juolludit, jos dohkálaš ollesgolut leat vuollel 5 000 euro. Ruhtadoarjaga ii oaččo juolludit, jos dan mearrin šattašii uhcit go 500 euro.

22 §

Njuovahatfitnut

Doarjaga odđa njuovahaga huksemii oažžu juolludit dušše Eana- ja meahccedoalloministeriija lobiin.

23 §

Máksinnákcaárvvoštallan

Jos doarjja ohccojuvvo 16 600 euro dahje dan stuorát investeremii, de ohcci galgá ovdanbuktit iežas máksinnávccain čilgehusa sierra máksinnákcaárvvoštallamiin.

24 §

Hukseninvesteremiid golut

Doarjunvuloš hukseninvesteremiin dohkálaš ovttatatgoluid hárrái čuvvojuvvo heivvolaš osiin, mii das lea mearriduvvon doarjunvuloš hukseninvesteremiin dohkálaš ovttatatgoluid birra addojuvvon Eana- ja meahccedoalloministeriija ásahasas (1015/2000).

25 §

Dutkanfitnut

Boazodoalu ja luondduealáhusaid ruhtadan-
doarjaga birra addojuvvon ráđđehusa ásahusa
88 §:s oaivvilduvvon dutkanfitnuide sáhtá juollu-
dit doarjaga eanemustá 100 proseantta fitnu doh-
kálaš goluin. Doarjja juolluduvvo ruhtadoarjjan.

Helssegis guovvamánu 21. beaivve 2001.

Eana- ja meahccedoalloministeriija *Kalevi Hemilä*

26 §

Fápmuiboahhtin

Dán ásahusa sáhtá guoskadiid maiddái dakkár
ohcamiidda, mat leat šaddan guorahallojuvvomii
ovdal ruhtadanlága ja dán ásahusa fápmuiboahhti-
ma.

Dát ásahus boahhtá fápmui njukčamánu 1. beai-
vve 2001.

Hálddahasčáli Outi Kostama

Ásahusa 20 §:s oaivvilduvvon doarjjahámit ja doarjaga alimusmearit:

PRIVÁHTA EALÁHUSBARGIT

Doarjjačuozáhat (L = luondduealáhusguovlu)	Loatnahápmi, alimus loatnamearri, proseantta	Alimus- ruhta- doarjja- mearri	Alimus- doarjjadássi, proseantta (ruhtadoarjja ja lotnii guoski doarjja okt.b.)	Oassái- ruhtaduvvo ulbmil 1-guovllus
Dálu dahje lasseeatnama háhkan	80	0	45	ii
Ássanvisttit	80	10—20 (L)	50	ii
Geaidnu, čáhcefuolahus, elerávdnjegeassin	60	0	20	ii
Luonddudállodoalu doarjjabáikkít	0	0	0	juo
Olgovisttit	60	0	20	ii
Idjadanlanjat	60	0	20	ii
Buvttadanbiergasat ja eallit	60	0	20	ii
Lassebohccuid háhkan	60	0	30	ii
Mohtorgielká	0	20	20	ii
Meahccemohtorsihkkelat	0	20	20	ii
Guolástanfatnasat (L)	60	0	40	ii

BÁLGOSIID INVESTEREMAT

Doarjjačuozáhat	Loatnahápmi, alimus loatnamearri, proseantta	Alimus- ruhta- doarjja- mearri	Alimus- doarjjadássi, proseantta (ruhtadoarjja ja lotnii guoski doarjja okt.b.)	Oassái- ruhtaduvvo ulbmil I-guovllus
Boazonjuovahagat, daidda manni geainnut, čáhcehahkan ja elerávdnjegeassin	0	60	60	ii
Guođohanáiddit	0	70	70	juo
Caggan-, guohtun-, rátkin-, mearkun-, biebman-, bargo- ja suodjeáiddit	0	60	60	ii
Rátkingárddiid lusa manni geainnut ja rátkingárddiid elerávdnjegeassin	0	60	60	ii
Bálgosiid bargosadjevisttit	0	50	50	juo
ADG-gárvvisvuodaid ja kommuniserenoktavuodaid buorideapmi	0	40	40	ii
Boazodoalus dárbbaslaš eará luovosopmodat	0	40	40	ii