
Luonnos 18.12.2015

Valtioneuvoston asetus

porotalouden ja luontaiselinkeinojen rakennetuista

Valtioneuvoston päätöksen mukaisesti säädetään porotalouden ja luontaiselinkeinojen ra-
kennetuista annetun lain (986/2011) nojalla:

1 luku

Yleiset säännökset

1 §

Soveltamisala

Tätä asetusta sovelletaan porotalouden ja luontaiselinkeinojen rakennetuista annetun lain
(986/2011), jäljempänä porotalouden rakennetukilain, 3 §:ssä tarkoitettuihin tukijärjestelmiin.

Tällä asetuksella otetaan käyttöön 1 momentissa tarkoitetut tukijärjestelmät.
Tukijärjestelmien voimassaolo päättyy 31 päivänä joulukuuta 2020.

2 §

Määritelmät

Tässä asetuksessa tarkoitetaan:
1) porokarjalla poromerkkiä ja siihen luettavia poroja;
2) tilalla sekä porotaloustilaa että luontaiselinkeinotilaa, jollei jäljempänä toisin säädetä;
3) tavanomaisella maataloudella tavanomaista kotieläintuotantoa, viljan, öljykasvien, hei-

nän ja nurmen viljelyä sekä avomaan puutarhataloutta ja kasvihuonetuotantoa;
4) alkutuotannolla porotaloutta, tavanomaista maataloutta, metsästystä, ammattimaista mar-

jastusta ja sienestystä, kasvien, käpyjen, siementen ja pieneliöiden keräilyä, sekä muuta niitä
vastaavaa luonnon jatkuvaan tuottokykyyn perustuvaa toimintaa, lukuun ottamatta kalataloutta
ja metsätaloutta;

5) perheenjäsenellä hakijan puolisoa sekä hakijan tai hänen puolisonsa rintaperillistä ja otto-
lasta, näiden puolisoa ja rintaperillistä sekä hakijan tai hänen puolisonsa vanhempia;

6) koltalla kolttalain (253/1995) 4 §:ssä tarkoitettua kolttasaamelaista;
7) koltta-alueella kolttalain 2 §:ssä tarkoitettua aluetta;

3 §

Valtiontukea ja muuta kansallista tukea sekä ohjelmasta rahoitettavaa tukea koskevan Euroo-
pan unionin lainsäädännön soveltaminen

Yksinomaan porotaloutta koskevaa tukea myönnettäessä noudatetaan, mitä maataloustuot-
teiden yhteisestä markkinajärjestelystä ja neuvoston asetusten (ETY) N:o 992/72, (ETY) N:o
234/79, (EY) N:o 1037/2001 ja (EY) N:o 1234/2007 kumoamisesta annetun Euroopan parla-
mentin ja neuvoston asetuksen (EU) N:o 1308/2013 213 artiklan nojalla annetussa Euroopan
komission päätöksessä xx määrätään.

 2

Muuta luontaiselinkeinoa kuin porotaloutta koskevaan tukeen sovelletaan, mitä tiettyjen
maa- ja metsätalousalan ja maaseutualueiden tukimuotojen toteamisesta sisämarkkinoille so-
veltuviksi Euroopan unionin toiminnasta tehdyn sopimuksen 107 ja 108 artiklan mukaisesti
annetussa komission asetuksessa (EU) N:o 702/2014, jäljempänä EU:n maatalouden ryhmä-
poikkeusasetus, säädetään tai, jos tässä asetuksessa tarkoitetusta tuesta on tehty valtiontuki-
ilmoitus Euroopan komissiolle, mitä Euroopan komission antamissa Euroopan unionin suun-
taviivoissa maa- ja metsätalousalan ja maaseutualueiden valtiontuesta vuosina 2014–2020
(EYVL 2014/C 204/01) ja sen soveltamista tässä asetuksessa tarkoitettuun tukeen annetussa
Euroopan komission päätöksessä määrätään.

Kalastusta ja kalataloutta koskeviin erityisiin etuuksiin sovelletaan kuitenkin, mitä Euroopan
unionin toiminnasta tehdyn sopimuksen 107 ja 108 artiklan soveltamisesta vähämerkityksi-
seen tukeen kalastus- ja vesiviljelyalalla annetussa komission asetuksessa (EU) N:o 717/2014
säädetään.

Manner-Suomen maaseudun kehittämisohjelmasta vuosille 2014―2020 rahoitettavaan tu-
keen sovelletaan, mitä Euroopan maaseudun kehittämisen maatalousrahaston (maaseuturahas-
to) tuesta maaseudun kehittämiseen ja neuvoston asetuksen (EY) N:o 1698/2005 kumoamises-
ta annetussa Euroopan parlamentin ja neuvoston asetuksessa (EU) N:o 1305/2013 ja sen nojal-
la annetuissa komission asetuksissa säädetään ja ohjelmassa määrätään.

4 §

Tuen myöntämisen rajoitukset

Tukea ei saa myöntää vaikeuksissa olevalle yritykselle. Vaikeuksissa olevalla yrityksellä
tarkoitetaan kyseiseen tukeen sovellettavassa valtiontukea koskevassa komission asetuksessa
ja komission suuntaviivoissa valtiontuesta rahoitusalan ulkopuolisten vaikeuksissa olevien yri-
tysten pelastamiseen ja rakenneuudistukseen (2014/C 249/01) tarkoitettua vaikeuksissa olevaa
yritystä. Jos tukea koskee EU:n maatalouden ryhmäpoikkeusasetus, vaikeuksissa olevaan yri-
tykseen sovelletaan, mitä mainitussa asetuksessa vaikeuksissa olevasta yrityksestä säädetään.

Tukea ei saa myöntää tai myönnettyä tukea maksaa, jos tuen hakija ei ole noudattanut eräi-
den valtion tukea koskevien Euroopan yhteisöjen säännösten soveltamisesta annetun lain
(300/2001) 1 §:ssä tarkoitettua tuen takaisinperintäpäätöstä, kehittämistukilain tai sen voimaan
tullessa voimassa olleen maaseudun kehittämiseen myönnettävistä tuista annetun lain
(1443/2006) nojalla tehtyä takaisinperintäpäätöstä taikka Euroopan unionin rakenne- ja inves-
tointirahastojen tuen takaisinperintäpäätöstä.

5 §

Pienimuotoinen tavanomainen maatalous

Tilalla harjoitettava tavanomainen maatalous katsotaan pienimuotoiseksi, jos sen vaatima
työpanos on keskimäärin enintään 1 000 henkilötyötuntia vuodessa tai maatalouden yrittäjätu-
lo, joka tilalta voidaan saada, ei täytä maatalouden rakennetuista annetun lain (1476/2007)
mukaisen tuen saamisen edellytyksenä olevaa alinta maatalouden yrittäjätuloa. Yrittäjätuloon
luetaan tällöin ainoastaan muusta maataloudesta kuin porotaloudesta saatu tulo.

 3

6 §

Muut elinkeinot

Tilan elinkelpoisuutta arvioitaessa luontaiselinkeinojen lisäksi voidaan ottaa huomioon tilal-
la tai tilalta käsin harjoitettavat luontaiselinkeinoon liittyvät elinkeinot. Kalastuksen ja metsä-
talouden lisäksi tällaisina elinkeinoihin pidetään muun muassa:

1) käsityönä tai pienimuotoisena teollisuustuotantona tapahtuvaa luontaiselinkeinosta saatu-
jen tuotteiden kunnostamista ja jatkojalostusta;

2) luontaiselinkeinoissa tarvittavien välineiden valmistusta ja kunnostamista;
3) matkamuistojen valmistusta;
4) matkailijoiden majoittamista ja opastusta ja muuta palvelutoimintaa;
Luontaiselinkeinoon liittyvään elinkeinoon voidaan rinnastaa toiminta tilalla osana palvelu-

jen tai tuotteiden jalostus-, jakelu- tai myyntiketjua.
Luontaiselinkeinoon liittyvät elinkeinot voivat yhteensä työllistää yrittäjän ja hänen per-

heenjäsentensä lisäksi muita henkilöitä enintään kolmea henkilötyövuotta vastaavasti.
Tilalla harjoitetun luontaiselinkeinon kannattavuutta arvioitaessa otetaan kuitenkin huomi-

oon ainoastaan luontaiselinkeinosta saatu yrittäjätulo.

7 §

Tilan koko ja rakennukset

Tukikelpoisen tilan enimmäiskoko on 100 hehtaaria. Tilaan voi kuitenkin kuulua metsämaa-
ta enintään määrä, joka vastaa 200 kuutiometrin vuotuista kestävää hakkuumäärää ja enintään
20 hehtaaria peltoa. Metsämaan voi korvata vastaava yhteismetsäosuus. Tilan vähimmäiskoko
on 0,5 hehtaaria.

Tila, jolta puuttuu asuinrakennus ja elinkeinon harjoittamisessa tarpeelliset tuotanto- ja talo-
usrakennukset, ei täytä tukikelpoisuuden edellytyksiä.

Tilan ensimmäisen asuinrakennuksen rakentamiseen voidaan kuitenkin myöntää tukea ra-
kentamatonta, asemakaava-alueen ulkopuolella sijaitsevaa rakennuskelpoista kiinteistöä var-
ten, jos kiinteistön ala on vähintään 0,5 hehtaaria, ja elinkeinon aloitustukea, jos kiinteistö
täyttää 38 §:n 1 momentin 2 tai 3 kohdassa säädetyt edellytykset.

8 §

Omat tuotantopanokset ja vastikkeeton työ yksityisenä rahoituksena

Hakijan oman puutavaran ja maa-aineksen käyttö voidaan hyväksyä kustannukseksi myön-
nettäessä tukea tilalla toteutettavaan asuin-, talous- tai tuotantorakennuksen rakentamiseen,
peruskorjaukseen tai laajentamiseen tai paliskunnan rakennusinvestointiin. Hyväksyttävän
kustannuksen on perustuttava asiantuntijan arvioon puutavaran tai maa-aineksen määrästä,
laadusta ja käyvästä hinnasta.

Vastikkeeton työ voidaan hyväksyä osaksi paliskunnan aitainvestoinnin omarahoitusta, jos
työntekijöistä, työtunneista ja tehdystä työstä on pidetty luotettavalla tavalla tuntikirjanpitoa.
Omarahoitukseksi ei hyväksytä työtä, jonka tekijä ei ole täyttänyt 16 vuotta.

Henkilötyön arvo on 10 euroa työntekijätunnilta. Jos työ tehdään käyttäen traktoria tai muu-
ta vastaavaa työkonetta, työkoneen käyttämisen arvoksi luetaan henkilötyön lisäksi 20 euroa
tunnilta. Työstä on pidettävä tuntikirjanpitoa.

 4

9 §

Porotalouden ja luontaiselinkeinon aloittaminen

Porotalous katsotaan aloitetuksi, kun yksinomaan porotaloutta harjoittava hakija on luovu-
tuskirjan perusteella saanut hallintaansa tilan ja hänellä on vähintään 80 eloporon porokarja.
Jos hakijalla on ennen tilan hallinnan saantia omistuksessaan vähintään 80 eloporoa, porotalo-
utta ei katsota aloitetuksi ennen kuin eloporomäärä on lisääntynyt vähintään 1,5-kertaiseksi
viimeistään vuoden kuluessa tuen myöntämisestä.

Aloitettaessa porotalouden ja muun luontaiselinkeinon harjoittaminen luontaiselinkeinotilal-
la, aloitusajankohta ratkaistaan sen luovutuskirjan perusteella, jolla hakija on saanut hallin-
taansa sellaisen luontaiselinkeinotilan, jolla 21 §:n mukaisessa liiketoimintasuunnitelmassa
esitettyjen tietojen perusteella hakija on saavuttanut tai voi saavuttaa vähintään 8 500 euron
vuotuisen yrittäjätulon porotaloudesta ja muusta luontaiselinkeinosta.

Aloitusajankohta ratkaistaan sen luovutuskirjan perusteella, jonka perusteella 1 momentissa
tarkoitetut edellytykset täyttyvät. Jos tila tai sen osa on saatu perinnönjaossa, osituksessa tai
testamentilla, aloittamisen ajankohdaksi katsotaan hetki, jona perinnönjako, ositus tai testa-
mentti on saanut lainvoiman ja hakija on saanut hallintaansa kiinteistökokonaisuuden, joka
muodostaa 1 momentissa tarkoitetun tilan.

Jos hallinta siirtyy myöhemmin kuin luovutuskirjan allekirjoituspäivänä taikka hetkenä, jona
perinnönjako, ositus tai testamentti saa lainvoiman, aloittamisen katsotaan tapahtuneen hallin-
nan siirron ajankohtana.

Mitä 1 ja 2 momentissa tilan luovutuskirjasta säädetään, sovelletaan myös tilaa koskevaan
vuokrasopimukseen, jollei jäljempänä säädetystä muuta johdu.

10 §

Muun toimenpiteen aloittaminen

Toimenpide, josta aiheutuviin kustannuksiin tukea haetaan, katsotaan aloitetuksi, kun:
1) rakennettaessa tai laajennettaessa rakennusta, rakennelmaa tai rakennetta perustustyö on

aloitettu valamalla tai muulla vastaavalla kestävällä tavalla tai, jos perustustyön toteuttaa ura-
koitsija, lopullinen urakkasopimus on allekirjoitettu taikka urakoitsijan toteuttaessa muun kuin
perustuksiin liittyvän työn ja urakkasopimus on tehty ennen perustustyön aloittamista, kun täl-
lainen urakkasopimus on allekirjoitettu;

2) peruskorjattaessa rakennusta, rakennelmaa tai rakennetta työn tekeminen on aloitettu
taikka, jos työ teetetään, lopullinen sopimus on allekirjoitettu;

3) hankittaessa poroja tai poromerkki karjoineen kauppakirja on allekirjoitettu;
4) hankittaessa kone, laite tai muu käyttöomaisuuteen kuuluva esine tai oikeus tilaus on teh-

ty tai sopimus hankinnasta on allekirjoitettu tai, jos tilausta tai hankintasopimusta ei edellyte-
tä, esineen tai oikeuden hankintahinta, tai jos hinta maksetaan erissä, ensimmäinen erä on
maksettu;

5) rahoitettaessa tutkimusta, jonka hakija itse toteuttaa, tutkimustyö on hyväksytyn tutki-
mussuunnitelman mukaisesti tosiasiallisesti aloitettu;

6) toteutettaessa muu kuin 1―5 kohdassa tarkoitettua toimenpidettä toimenpide on makset-
tu, jollei toimenpide ole edellyttänyt aikaisemmin tehtyä tilausta tai sopimusta, jolloin niiden
tekoajankohta katsotaan aloittamisajankohdaksi.

Jollei perustustyön tai peruskorjauksen alkamisen ajankohdasta esitetä muuta selvitystä, kat-
sotaan perustustyön tai peruskorjauksen tekemisessä tarvittavien materiaalien ensimmäisen
toimituksen ajankohta aloittamisajankohdaksi.

Maksettaessa hankintahinta useana eränä, ensimmäisen erän maksuajankohta katsotaan
aloittamisajankohdaksi. Maksueränä pidetään myös käsirahana tai muuna sopimuksen vakuu-

 5

tena maksettua erää riippumatta siitä, onko se suoritettu samaa menettelyä noudattaen kuin
muut hankintahinnan erät.

Haettaessa tukea 1 momentissa tarkoitettuihin toimenpiteisiin aloittamisena ei pidetä raken-
nussuunnitelmien, viranomaisten lupien eikä toteutettavuustutkimusten hankintaa

11 §

Tuen myöntäminen aloitettuun toimenpiteeseen

Tukea aloitettuun toimenpiteeseen voidaan myöntää vain, jos
1) paliskunta on velvollinen poronhoitolain (848/1990) 32 §:n mukaisesti rakentamaan suo-

ja-aidan viljelyksen tai muun alueen suojaamiseksi eikä porojen aiheuttamien vahinkojen es-
täminen ole mahdollista rakentamatta aitaa välittömästi;

2) tyydyttävässä kunnossa oleva paliskunnan 48 §:n 1 momentin 3 kohdassa tarkoitettu aita
on rikkoutunut luonnon olosuhteiden vuoksi tai muiden kuin paliskunnan jäsenten toiminnan
seurauksena, jos ilman aitaa poroille aiheutuisi olennaista vaaraa.

Tuen myöntämisen edellytyksenä on, että tukihakemus tehdään heti, kun se hakemuksen pe-
rusteeksi edellytettyjen asiakirjojen ja paliskunnan päätöksentekoa koskevien sääntöjen perus-
teella on mahdollista. Hakijan on esitettävä hyväksyttävä peruste, jos hakemus tehdään tuetta-
van toimenpiteen valmistumisen jälkeen.

12 §

Rakentamista koskeva suunnitelma

Rakennuksen rakentamista koskevaan investointitukihakemukseen on liitettävä suunnitelma,
jossa on oltava:

1) pääpiirustukset;
2) rakennusselostus;
3) rakennusselostukseen perustuva rakennusosakohtainen kustannusarvio tai -laskelma;
4) erikoissuunnitelmat, jos niillä on merkitystä rakennuksen toimivuutta ja hyväksyttäviä

kustannuksia arvioitaessa.
Rakentamista koskevan suunnitelman yksityiskohtaisuuden ja laajuuden on oltava asianmu-

kaisessa suhteessa hankkeen laajuuteen ja kokonaiskustannuksiin. Suunnitelmassa on lisäksi
esitettävä selvitys toiminnan laajentamismahdollisuuksista sekä, jos kyse on uudisrakentami-
sesta, selvitys korvattavan rakennuksen jatkokäytöstä.

Rakennussuunnitelman on oltava rakennuksen käyttötarkoituksen ja laajuuden huomioon ot-
taen soveliaan ja ammattitaitoisen suunnittelijan laatima. Porotalouden rakennetukilain 31 §:n
2 momentin 1 kohdassa tarkoitetun poronhoidossa tarpeellisen aidan rakennesuunnitelmat
kustannusarvioineen laatii kuitenkin Paliskuntain yhdistys.

2 luku

Elinkeinon harjoittajaa ja elinkeinoa koskevat edellytykset

13 §

Elinkeinon harjoittamista koskevat yleiset edellytykset

Tuen myöntämisen edellytyksenä porotalouteen on, että tuettu toimenpide ei johda hakijalle
poronhoitolain (848/1990) 21 §:n 1 momentin mukaisesti asetetun eloporomäärän ylittymiseen

 6

eikä aikaansaa sellaista porolaitumiin kohdistuvaa rasitusta, jonka voidaan arvioida aiheutta-
van pitkällä aikavälillä tarkastellen laitumien heikentymistä.

Tukea voidaan myöntää vain, jos elinkeinon harjoittaminen suunnitellussa laajuudessa arvi-
oidaan mahdolliseksi siten, se että perustuu taloudellisesti kestävään toimintaan ottaen huomi-
oon hakijan ammattitaito ja muut toimintaedellytykset, tilan rakenne, suunnitellun toiminnan
jatkuvuuden mahdollisuudet ja toiminnan kilpailutilanne, luonnon kestävä käyttö ja muut vas-
taavat seikat. Elinkeinon harjoittamisen edellytykset on esitettävä liiketoimintasuunnitelmassa.

14 §

Tilan hallinta

Omistettaessa useasta kiinteistöstä muodostuva tila määräosin, arvioidaan tukikelpoisten
henkilöiden vähimmäisomistusvaatimuksen täyttyminen suhteuttamalla omistusosuus kiinteis-
tön pinta-alaan.

Porotalouden harjoittajalle, joka omistaa vähintään 50 eloporoa ja tilan hallintaa lukuun ot-
tamatta täyttää muut tuen myöntämisen edellytykset, voidaan myöntää investointitukea ir-
taimiston hankintaan, jos se paliskunnan työvoiman turvaamiseksi on tarpeellista. Tuen myön-
tämisen edellytyksenä tällöin on, että hakija sitoutuu kolmen vuoden kuluessa tekemään palis-
kunnan hyväksi poronhoitotyötä määrän, joka vastaa eloporoa kohden kahta täyttä kahdeksan
tunnin työpäivää, yhteensä määrän, joka vastaa vähimmäiseloporomäärän ja hakijan omista-
man eloporomäärän erotusta. Hakijan on sitoumusaikana hankittava sellainen määrä eloporo-
ja, että 80 eloporon vähimmäismäärä täyttyy.

15 §

Vähimmäistulo

Henkilön, joka omistaa vähemmän kuin 80 eloporoa tai harjoittaa yksinomaan muuta luon-
taiselinkeinoa kuin porotaloutta, katsotaan saavan pääasiallisen toimeentulonsa luontaiselin-
keinosta, jos hänen vuotuiset tulonsa siitä ovat vähintään 8 500 euroa.

16 §

Enimmäistulot

Tukea ei myönnetä sellaiselle porotalouden tai muun luontaiselinkeinon harjoittajalle, jonka
muusta kuin porotalouden rakennetukilaissa tarkoitetun elinkeinon harjoittamisesta saamat
kokonaistulot ylittävät 39 000 euroa vuodessa.

Haettaessa elinkeinonharjoittajan asunnonrakentamistukea 1 momentissa tarkoitettujen tulo-
jen enimmäismäärä on kuitenkin 40 100 euroa vuodessa tai, jos hakijana ovat aviopuolisot yh-
dessä, yhteensä 52 000 euroa vuodessa.

17 §

Luontaiselinkeinon ulkopuoliset kokonaistulot

Tämän asetuksen 15 §:ssä muusta kuin luontaiselinkeinosta saaduilla kokonaistuloilla tar-
koitetaan asian vireilletuloajankohtaa edeltävässä viimeksi toimitetussa verotuksessa todettuja
valtionverotuksessa veronalaisia tuloja vähennettynä tulon hankkimisesta johtuneilla kustan-

 7

nuksilla. Kokonaistuloissa otetaan huomioon todettavissa olevat tai luotettavalla tavalla arvi-
oidut muutokset.

Tuloina ei kuitenkaan pidetä;
1) lapsilisää;
2) lasten kotihoidontuen perusosaa ja sisarkorotusta;
3) asumistukea;
4) sotilasavustusta;
5) sotilasvammalain (404/1948) mukaista elinkorkoa ja täydennyskorkoa;
6) kansaneläkelain (568/2007) ja kansaneläkelain voimaanpanosta annetun lain (569/2007)

mukaista jatkoeläkkeen täydennysmäärää;
7) toimeentulotuesta annetun lain (1412/1997) mukaista toimeentulotukea;
8) työttömyyspäivärahaa tai työmarkkinatukea;
9) vian, vamman tai haitan perusteella maksettavaa erityistä kustannusten korvausta;
10) paliskunnalta poronhoitotyöstä saatua palkkatuloa;
11) kertaluonteista satunnaista tuloa, jonka kokonaismäärä on enintään x euroa.

18 §

Elinkeinotoiminnan tulot

Ammattia harjoittavan tulona pidetään sitä tuloslaskelmaan perustuvaa toiminnan tulosta,
joka viimeksi toimitetussa verotuksessa on katsottu henkilön asianomaisen tulolähteen tuloksi
lisättynä tehdyillä poistoilla, maksetuilla koroilla ja välittömillä veroilla. Hakijan harjoittaessa
luontaiselinkeinon ohella liiketoimintaa tämän toiminnan tuloksi katsotaan vastaava tuloslas-
kelman mukaiseen käyttökatteeseen perustuva tulos lisättynä edellä mainituilla erillä.

Jos luontaiselinkeinoa harjoittaa yhdessä useampi henkilö yhtymänä, otetaan huomioon eni-
ten ansaitsevan henkilön 15 §:ssä tarkoitetut tulot.

19 §

Ammattitaito

Riittävänä ammattitaitona pidetään tuen kohteena olevan elinkeinotoiminnan alalta hankittua
toisen asteen ammatillista luonnonvara-alan koulutusta, ammattitutkinnon suorittamista tai
muuta vastaavaa sen elinkeinotoiminnan harjoittamisen kannalta tarkoituksenmukaista koulu-
tusta, johon tukea haetaan. Tukea voidaan myöntää myös elinkeinonharjoittajalle, jolla on vä-
hintään kolmen vuoden työkokemus porotaloudesta tai muusta luontaiselinkeinosta sekä tuen
kohteen kannalta tarkoituksenmukainen vähintään 10 opintoviikon tai 15 opintopisteen koulu-
tus elinkeinotoimintaa käynnistettäessä ja muutoin vähintään 20 opintoviikon tai 30 opintopis-
teen koulutus, josta vähintään 10 opintoviikkoa tai 15 opintopistettä koskee taloudellista kou-
lutusta. Vastaava osaaminen voidaan osoittaa myös näyttötutkinnolla.

Jos tuotantosuunta ei tuettavan hankkeen tai muun toimenpiteen kuin elinkeinonharjoittami-
sen aloittamisen johdosta muutu, pidetään 2 momentin säännösten estämättä kolmen vuoden
työkokemusta riittävänä.

Jos elinkeinon harjoittamisen aloittaa kaksi tai useampi luonnollinen henkilö yhdessä, am-
mattitaitoa koskevan edellytyksen katsotaan täyttyvän, jos kaikilla on vähintään kolmen vuo-
den työkokemus ja vähintään puolella elinkeinon harjoittajista edellä tarkoitettu yritystoimin-
nan harjoittamisen kannalta tarkoituksenmukainen vähintään 20 opintoviikon tai 30 opintopis-
teen koulutus.

 8

20 §

Elinkeinon harjoittamisen edellytykset ja vaatimukset

Tuen myöntämisen edellytyksenä on, että:
1) tuen kohteena olevaan elinkeinoa ja toimintaa voidaan harjoittaa noudattaen, mitä ympä-

ristöä, eläinten hyvinvointia, elinkeinonharjoittajien työhyvinvointia ja elintarvikkeiden käsit-
telyä koskevassa Euroopan unionin ja kansallisessa lainsäädännössä edellytetään;

2) tuettavalla toimenpiteellä ei aiheuteta olennaista haittaa luonnonvarojen uusiutumiselle;
3) porotaloutta harjoitettaessa poromäärä on oikeassa suhteessa hakijan ja paliskunnan

eläinmääriin nähden ja asianomaisen paliskunnan laitumet kestävät hakijan poromäärän ottaen
huomioon mahdollinen tuen saamisen ehtona oleva poromäärän lisääminen tukiehtojen edel-
lyttämällä tavalla;

4) hakijan taloudellinen asema on riittävän vahva tuettavan toimenpiteen toteuttamiseksi;
5) hakija toimii elinkeinossa, jolla on riittävät markkinat;
6) tuki parantaa hakijan ja paliskunnan toimintaedellytyksiä.

21 §

Liiketoimintasuunnitelma

Liiketoimintasuunnitelmassa on oltava vähintään:
1) selvitys tuen hakijan tai, jos tukea hakee yhtä useampi yhdessä, hakijoiden
a) iästä;
b) ammattitaidosta tai ammattitaitovaatimuksen täyttämistä varten suoritettavista toimenpi-

teistä;
c) vakinaisesta asuinpaikasta;
d) luontaiselinkeinon ulkopuolisia ansioita mahdollisesti saavan työpaikasta ja ulkopuolisis-

ta tuloista;
2) alkutilanteesta elinkeinon harjoittajana:
a) elinkeinoa ja tilaa koskevat perustiedot mukaan lukien tilan hallintaa koskevat tiedot;
b) paliskunta tai muu elinkeinonharjoittajayhteisö, johon hakija kuuluu;
b) elinkeinotoimintaa harjoittavat henkilöt ja toiminnan työllistävyys;
c) tilan talous-, tuotanto- ja muut rakennukset, koneet, laidunmaa, muu tuotantoon käytettä-

vissä oleva maa, sekä muu käyttöomaisuus ja tuotannollinen varallisuus sekä niiden käyttämi-
nen ja soveltuminen tuettavaan toimintaan;

d) porojen ja muiden tuotantoeläinten eläinmäärät ja tuotosmäärät;
e) muuhun alkutuotantoon käytetyt alat ja tuotannon määrät;
f) päätuotteiden markkinointikanavat;
g) luontaiselinkeinoon liittyvää elinkeinotoimintaa koskevat d― f kohdassa tarkoitettuja tie-

toja vastaavat tiedot;
3) tiedot tuettavasta toimenpiteestä;
4) tiedot tilan toiminnan kehittämisestä ja kehittämisen tavoitteista sekä päätuotteiden mark-

kinointimahdollisuuksista, jos tuotanto tilalla muuttuu;
5) hakijan tilallaan harjoittamaa elinkeinotoimintaa koskevat tulos- ja taselaskelmat jotka si-

sältävät maatalouden yrittäjätulon, tai vastaavan todistusarvon omaavan muun laskelman;
6) koko tilan maksuvalmiussuunnitelma, jossa poro- ja luontaiselinkeinojen tulojen lisäksi

on otettava huomioon myös hakijan tulot muusta kuin poro- ja luontaiselinkeinoista;
7) selvitys tarpeellisine laskelmineen hakijan vuosittaisista kokonaistuloista;
8) tiedot muista toimenpiteen toteuttamisen kannalta tarpeellisista seikoista sekä vaikutuk-

sista tilan tuotanto-olosuhteisiin työympäristön, luonnonvarojen kestävän käytön tai eläinten
hyvinvoinnin kannalta.

 9

Edellä 1 momentin 6―7 kohdassa tarkoitettujen laskelmien tarkastelukauden tulee koskea
hakemusvuotta edeltävää vuotta, hakemusvuotta ja vähintään viittä hakemusvuotta seuraavaa
tilikautta. Laskelmissa ja selvityksissä otetaan huomioon vain omaisuuserät, joilla on laskel-
maan vaikuttavaa oleellista merkitystä. Laskelmien ja selvitysten on perustuttava hakemista
edeltäneiden kahden tilikauden kirjanpitotietoihin tai muuhun luotettavana pidettävään selvi-
tykseen ottaen huomioon ennakoitavissa olevat muutokset tuotannossa, tuotteiden ja tuotanto-
panosten hinnoissa sekä tuissa. Laskelman laatijan on esitettävä käytettyjen ennusteiden pe-
rusteet ja lähdeaineisto. Maksuvalmiussuunnitelmassa avustuksena myönnettävä porotalouden
rakennetukilain ja sitä aikaisemman lainsäädännön mukainen aloitus- ja investointituki on tu-
loutettava niinä vuosina, joina avustukset maksetaan, jollei kirjanpitolaista (1336/1997) vero-
lainsäädännöstä muuta johdu. Elinkeinosuunnitelmassa on lisäksi oltava toiminnan riskien ar-
viointi.

Myönnettäessä tukea muuhun kuin moottorikelkan tai autoa lukuun ottamatta muun maasto-
ajoneuvon hankintaa koskevaan toimenpiteeseen, jonka kustannusarvio on enintään 10 000
euroa, elinkeinosuunnitelmaan on sisällytettävä ainoastaan kohtien 1, 2 a― f, 3, ja 4 kohdan
tiedot.

Saamelaisten kotiseutualueella liiketoimintasuunnitelmassa on esitettävä, miten suunniteltu
toiminta edistää saamelaisiin perinteisiin elinkeinoihin liittyvän kulttuurin säilymistä tai kehit-
tymistä. Vastaavalla tavalla tukea hakevan koltan on esitettävä, miten koltta-alueella toteutet-
tava investointi edistää kolttasaamelaisten perinteisiin elinkeinoihin liittyvän kulttuurin säily-
mistä tai kehittymistä.

Lisäksi liiketoimintasuunnitelmaan on liitettävä porotalouden ja luontaiselinkeinojen mak-
suvalmiussuunnitelma, josta ilmenee 1 momentin 5 kohdassa tarkoitettu poro- ja luontaiselin-
keinojen yrittäjätulo. Maksuvalmiussuunnitelma on laadittava hakemusvuodelta ja hakemus-
vuotta seuraavalta vuodelta.

22 §

Tuotanto-olosuhteita koskevat vaatimukset

Tuen kohteena olevaa tuotannonalaa koskevia ympäristöä, hygieniaa ja eläinten hyvinvoin-
tia koskevien Euroopan unionin ja kansalliseen lainsäädäntöön perustuvien pakollisten vaati-
musten täyttyminen voidaan todeta viranomaisten suorittamien tarkastusten tai valvontojen
perusteella, viranomaisten päätösten perusteella, hakijan esittämän selvityksen perusteella, ti-
lakäynnin perusteella, paliskuntaa koskevassa tarkastuksessa saadun tiedon perusteella tai
muulla vastaavalla luotettavalla tavalla.

Poronhoidon osalta tuen hakijan esittämässä selvityksessä on oltava myös tiedot 1 momen-
tissa tarkoitettujen vaatimusten noudattamisesta paliskunnassa, johon hakija kuuluu. Tällöin
on selvitettävä vähintään, miten vaatimukset on otettu huomioon paliskunnan porotaloussuun-
nitelmassa, porojen hoito- ja käsittelyoppaassa tai vastaavassa asiakirjassa sekä miten vaati-
muksia noudatetaan.

23§

Tuettavien toimenpiteiden valintaperusteet

Aloitustuella tuettavia toimenpiteitä valittaessa noudatetaan ohjelman mukaisia valintape-
rusteita. Maa- ja metsätalousministeriö vahvistaa maaseudun kehittämisohjelmien hallinnoin-
nista annetun lain (27/2014) 11 §:ssä tarkoitettuna hallintoviranomaisena valintaperusteet
mainitun lain 14 §:ssä tarkoitettua seurantakomiteaa kuultuaan. Valintaperusteiden vahvista-
mispäätöksestä tiedotetaan mainitun lain 17 §:n mukaisesti.

 10

Jos tuen myöntämiseen osoitetut varat eivät riitä kaikkien tuen ehdot täyttävien hankkeiden
tukemiseen, muut kuin aloitustuella tuettavat toimenpiteet on valittava noudattaen, mitä 3―8
momentissa säädetään.

Tuettavia toimenpiteitä valittaessa hakemuksesta ja mahdollisesta tilakäynnistä esille tule-
vista seikoista on otettava huomioon vähintään:

1) tilan tuotantoa ja elinkeinon harjoittamisen edellytyksiä koskevat seikat, kuten tuettavaan
toimintaan liittyvät eläimet, rakennukset ja koneet, tilusrakenne sekä harjoitettavan tuotannon
muu yritysomaisuus;

2) liiketoimintasuunnitelman laskentakaudella saavutettava maksuvalmius ja tuettavan in-
vestoinnin vaikutus siihen;

3) vaikutukset tilan tuotanto-olosuhteisiin ja elinkeinon harjoittamiseen työympäristön,
luonnonvarojen kestävän käytön tai eläinten hyvinvoinnin kannalta, kuten toimiin, jotka edis-
tävät:

a) tuotantoeläinten hyvinvointia ja niiden mahdollisuuksia lajille ominaiseen käyttäytymi-
seen tai parantavat muutoin niiden elinolosuhteita;

b) energian säästöä;
c) uusiutuvien luonnonvarojen käyttämistä rakentamiseen ja lämmitykseen;
d) bioenergian käyttöä;
e) työturvallisuutta;
f) työssä jaksamista.
4) porotaloutta harjoitettaessa paliskunnalle tehtyjen työpäivien ja omien poronhoitotyöpäi-

vien määrä;
5) aikaisemmin myönnetyt tuet ja niiden myöntämisestä kulunut aika;
7) tuen tarpeellisuus ja kiireellisyys.
Ensisijaisesti valinta tehdään 3 momentin 2 kohdan ja toissijaisesti 1 ja 3—7 kohdan perus-

teella. Jos hakemus koskee investointeja, jotka tehdään Euroopan unionin tai kansallisessa
lainsäädännössä voimaantulleiden ympäristöä, eläinten hyvinvointia tai työoloja koskevien
pakollisten vaatimusten täyttämiseksi, valinnassa sovelletaan vain 3 momentin 1 ja 2 kohtaa
sekä otetaan huomioon toimenpiteen vaikutukset porotalouden tai muun maatalouden yrittäjä-
tulon suuruuteen sekä tuettavan investoinnin vaikutus mainitun yrittäjätulon muutokseen.

Jos hakemus koskee asuinrakennuksen uudisrakentamista, laajentamista tai peruskorjaamis-
ta, valinnassa sovelletaan 2 momentin 2 kohtaa ja otetaan huomioon hakijan ruokakunnan ko-
ko sekä rakennushankkeen vaikutukset hakijan omaan ja perheenjäsenten elantoon käytettä-
vissä oleviin varoihin.

Paliskunnan investointeja ja aitojen korjaustukea tuettaessa valintaperusteena otetaan huo-
mioon:

1) paliskunnan sijainti, laajuus, jäsenmäärä ja poromäärä;
2) paliskunnan rakennusten, rakenteiden, kaluston ja muun irtaimiston kunto ja määrä;
3) investoinnin tai toimenpiteen vaikutukset laidunoloihin;
4) investoinnin tai toimenpiteen vaikutus paliskunnan työmäärään;
5) paliskunnan aikaisemmin saamien tukien määrä ja ajankohta.
Jos hakemuksessa esitettyjen tietojen perusteella kahta tai useampaa hakijaa voidaan pitää

samalla tavalla tukeen kelpoisina, etusija valinnassa on asetettava hakijalle, jonka tila sijaitsee
saamelaiskäräjistä annetussa laissa (974/1995) tarkoitetulla saamelaisten kotiseutualueella.
Tällöin on lisäksi otettava erityisesti huomioon tilan sijainti koltta-alueella.

 11

3 luku

Elinkeinon harjoittajan investointituki

24 §

Investoinnin tukemisen yleiset edellytykset

Elinkeinonharjoittajan investointitukea voidaan myöntää sellaiseen investointiin, jota voi-
daan pitää tuettavan elinkeinon kannalta välttämättömänä ja jonka avulla tuen saaja voi jatkaa
elinkeinoaan siten, että saa siitä pääasiallisen toimeentulonsa.

25§

Investointiin sisältyvät toimenpiteet

Arvioitaessa investoinnin hyväksyttävyyttä ja investoinnin kustannusten määrää, samaan in-
vestointiin katsotaan kuuluviksi ne toimenpiteet, jotka yhdessä muodostavat tuotantotoimin-
nassa tarpeellisen toiminnallisen kokonaisuuden.

Tuotannollisesti olennaisesti yhteen kuuluvat toimenpiteet luetaan saman investoinnin osiksi
huolimatta siitä, että toimenpiteet toteutetaan eri aikoina.

Jos samaan investointiin sisältyy vähäisiä toimenpiteitä, joilla on eri käyttötarkoitus, tukitaso
määräytyy investoinnin pääasiallisen käyttötarkoituksen perusteella.

26 §

Korvaava investointi

Investointiin, joka pelkästään korvaa olemassa olevan rakennuksen tai koneen tai sen osia
uudella ajanmukaisella rakennuksella tai koneella ei myönnetä tukea, ellei tuotantokapasiteet-
tia samalla lisätä enempää kuin 25 prosentilla tai ellei kyseisen tuotannon tai teknologian
luonnetta samalla muuteta kokonaan.

Talous- tai tuotantorakennuksen taikka työmaa-asunnon täydellistä peruskorjausta tai vähin-
tään 30 vuoden ikäisen rakennuksen purkamista kokonaan ja korvaamista ajanmukaisella ra-
kennuksella ei katsota korvaavaksi investoinniksi. Peruskorjausta pidetään täydellisenä, jos
siitä aiheutuvat kustannukset ovat vähintään 50 prosenttia uuden rakennuksen arvosta.

Mitä 1 momentissa säädetään, ei sovelleta myönnettäessä tukea moottorikelkan ja maas-
tonelikon hankintaan.

27 §

Investointituen rahoitus

Tuki elinkeinon harjoittajan investointiin myönnetään yksinomaan kansallisista varoista.
Avustus ja valtionlaina myönnetään maatilatalouden kehittämisrahaston varoista. Valtionta-

kaus myönnetään maatilatalouden kehittämisrahaston vastuulla samoin kuin ja siihen liittyvä
tuki. Korkotuki myönnetään valtion talousarvion myöntämisvaltuudesta ja maksetaan talous-
arvion määrärahasta.

 12

28 §

Investointituen tuen muoto ja enimmäismäärä

Avustus ja valtionlaina voivat yhdessä muun julkisen rahoituksen kanssa olla yhteensä olla
enintään 90 prosenttia tukikelpoisista kustannuksista. Julkinen rahoitus ja korkotukilaina tai
valtiontakauksen kohteena oleva muu laina eivät yhteensä saa ylittää 90 prosenttia tukikelpoi-
sista kustannuksista.

Investointituki myönnetään tämän asetuksen liitteessä 1 tarkoitettujen tuen enimmäismääri-
en ja tukimuotojen mukaisesti. Jos samaan tarkoitukseen on jo myönnetty tukea Euroopan
unionin tai kansallisista varoista, tässä asetuksessa tarkoitettu tuki ja aikaisemmin myönnetty
tuki yhteensä ei saa ylittää liitteen 1 mukaisia tuen enimmäismääriä.

29 §

Rakentamisinvestointi

Rakentamisinvestoinnin tukemisen edellytyksenä on, että se toteutetaan investointikohde
huomioon ottaen energiaa ja muita luonnonvaroja tarkoituksenmukaisella tavalla säästäen ja
että investointi käyttöön otettuna ei tarpeettomasti lisää uusiutumattomien luonnonvarojen
käyttöä.

Tuen myöntämisen edellytyksenä rakentamisinvestointia varten on lisäksi, että investointi
toteutetaan sen käyttötarkoitukseen nähden taloudellisella tavalla. Taloudellisuutta arvioitaes-
sa on investoinnin kustannusten lisäksi otettava huomioon myös investoinnin laatu ja käyttö-
aika sekä investoinnista aiheutuvat muut kustannukset. Hyväksyttäviin investointikustannuk-
siin ei kuitenkaan lueta sellaisia hankkeen toteuttamisen laadusta aiheutuvia kustannuksia, jot-
ka eivät ole tavanomaisia eivätkä välttämättömiä tuen kohteena olevassa tuotantotoiminnassa,
taikka jotka aiheutuvat luvista, muista liittymämaksuista kuin vesi-, viemäröinti- tai sähköliit-
tymistä tai vastaavista kustannuksista. Hyväksyttävinä kustannuksina pidetään vain sellaisia
kokonaiskustannuksia, joissa otetaan huomioon hakijan mahdollisuus käyttää investoinnin to-
teuttamisessa omia tuotantopanoksia tai, jos investoinnin toteuttaa kokonaan muu kuin hakija,
toteuttajan kohtuulliset tuotot.

Tukea voidaan myöntää eläintiloja sisältävän rakennuksen uudisrakentamiseen tai laajenta-
miseen vain, jos investoinnin toteuduttua rakennuksessa on sen laajuuteen ja siinä harjoitet-
tuun tuotantoon nähden asianmukainen varavoimajärjestelmä.

30 §

Hyväksyttävien rakentamiskustannusten taso

Rakentamisen hyväksyttävät enimmäiskustannukset voivat poiketa poronhoitoalueen eri
osissa, jos rakentamisen kustannukset eroavat investoinnin kustannuksiin vaikuttavalla tavalla.

Myönnettäessä tukea rakentamista koskevaan investointiin hyväksyttävien enimmäiskustan-
nusten on perustuttava saman ajankohdan kustannustasoon. Jos investointikohdetta varten on
vahvistettu yksikkökustannukset ja tukea haettaessa hyväksyttävät enimmäiskustannukset ovat
perustuneet eri yksikkökustannuksiin kuin niihin, mitkä ovat voimassa tukea myönnettäessä,
tuen hakijalle on varattava tilaisuus oikaista kustannusarvio uusien yksikkökustannusten mu-
kaisiksi.

 13

31 §

Tukikelpoiset investoinnit

Investointitukea voidaan myöntää:
1) vesi-, viemäröinti- ja sähköliittymien hankintaan sekä niiden edellyttämiin rakennustöihin

siltä osin, kuin ne eivät sisälly rakennuksen rakentamiskustannuksiin, sekä tieyhteyden raken-
tamiseen yleiseltä tieltä hakijan tilalle;

2) porotalouden ja muun luontaiselinkeinon harjoittamisen tai elinkeinoissa tuotettujen saa-
tujen tuotteiden kauppakunnostuksessa tarpeellisten talous- ja tuotantorakennusten, rakennel-
mien tai rakenteiden uudisrakentamiseen, laajentamiseen ja peruskorjaamiseen:

4) tilan ulkopuolella sijaitsevan porotalouden ja luontaiselinkeinon harjoittamisessa välttä-
mättömän työmaa-asunnon uudisrakentamiseen, laajentamiseen ja peruskorjaamiseen;

5) porokarjan ja lisäporojen hankintaan;
6) poronhoidossa tarpeellisen moottorikelkan ja muun maastoajoneuvon hankintaan autoa

lukuun ottamatta;
7) porotalouden tai luontaiselinkeinon harjoittamisessa tai kauppakunnostuksessa välttämät-

tömän muun kuin 6 kohdassa tarkoitetun irtaimiston hankintaan, ei kuitenkaan traktorin eikä
sellaisten viestintävälineiden hankintaan, joiden pääasiallinen käyttötarkoitus on muu kuin
elinkeinotoimintaa koskeva viestintä.

32 §

Kauppakunnostustilat

Investointitukea voidaan myöntää sellaiseen rakentamisinvestointiin taikka koneen tai lait-
teen hankintaan, joka on tarpeen tilalla tuotettujen ja tiloilta myytävien tuotteiden kuten po-
ronlihan, marjojen, sienten, riistan ja kalan lajitteluun, puhdistukseen pakkaamiseen, varas-
tointiin ja vastaaviin myyntiä tai jalostusta edeltäviin toimintoihin.

Tuettavan toiminnan on hyödynnettävä pääosin tilan raaka-aineita. Tuotteet on kunnostetta-
va myytäväksi jälleenmyyjille, jatkojalostajille tai kuluttajalle tilalta käsin myytäväksi. Tukea
ei kuitenkaan myönnetä erillistä myyntitilaa varten.

33 §

Porojen hankinta

Hakijalle, jolla tukea haettaessa on vähintään 80 eloporon porokarja tai jonka eloporojen
määrä nousee hankinnan johdosta vähintään 80 eloporoon, voidaan myöntää ainoastaan valti-
onlainaa taikka korkotukilainaa ja valtiontakausta porokarjan tai lisäporojen hankintaan. Kolt-
ta-alueella asuvalle koltalle voidaan kuitenkin myöntää myös avustusta.

Edellä 1 momentissa säädetyn estämättä lainaan ja valtiontakaukseen liittyvän tuen lisäksi
porokarjan tai lisäporojen hankintaan voidaan myöntää avustusta niiden porojen osalta, jotka
hankkimalla hakijan eloporomäärä nousee 80 eloporoon, edellyttäen, että hakija:

1) tukea haettaessa ei ole täyttänyt 40 vuotta;
2) esittää paliskunnalle antamansa 14 §:n 2 momentissa tarkoitetun sitoumuksen tehdä pa-

liskunnan hyväksi poronhoitotöitä.
Avustuksen myöntämisen edellytyksenä on, että paliskunnan hyväksi tehtävät työpäivät

merkitään paliskunnan kirjanpitoon.
Tukikelpoinen kustannus eloporoa kohden on enintään 340 euroa.
Tukea porojen hankintaan ei kuitenkaan myönnetä siltä osin, kuin hankinta johtaisi poron-

hoitolain paliskunnan tai paliskuntaan kuuluvan osakkaan enimmäismäärän ylittymiseen.

 14

34 §

Maastoajoneuvon hankinta

Moottorikelkan hankintaan voidaan myöntää tukea aikaisintaan kolmen vuoden kuluttua sii-
tä, kun hakijalle on myönnetty tukea vastaavaan tarkoitukseen, jos hakija on edellisen tuen
myöntämisestä lähtien tehnyt paliskunnan hyväksi keskimäärin vähintään 45 työpäivää moot-
torikelkkaa käyttäen. Jos työpäiviä koskeva edellytys ei täyty, hakijalle voidaan myöntää tu-
kea aikaisintaan viiden vuoden kuluttua edellisestä vastaavaan tarkoitukseen myönnettyä tu-
kea koskevasta päätöksestä.

Maastonelikon hankintaan voidaan myöntää tukea aikaisintaan neljän vuoden kuluttua siitä,
kun hakijalle on myönnetty tukea vastaavaan tarkoitukseen, jos hakija on edellisen tuen myön-
tämisestä lähtien tehnyt paliskunnan hyväksi keskimäärin vähintään 30 työpäivää maas-
tonelikkoa käyttäen. Jos työpäiviä koskeva edellytys ei täyty, hakijalle voidaan myöntää tukea
aikaisintaan viiden vuoden kuluttua edellisestä vastaavaan tarkoitukseen myönnettyä tukea
koskevasta päätöksestä.

Vähintään 50 eloporoa omistavalle hakijalle, joka ei ole täyttänyt 40 vuotta, voidaan myön-
tää korotettua avustusta, jos hakija osoittaa paliskunnan kirjanpitoon otettujen työpäivien avul-
la tekevänsä vähintään 60 poronhoitopäivää poronhoitovuoden aikana. Päiviä, jotka hakija on
sitoutunut tekemään 34 §:n 2 momentin mukaisesti, ei lasketa tässä tarkoitettuihin työpäiviin.

Uuden moottorikelkan tai maastonelikon hyväksyttävästä hankintahinnasta vähennetään
vastaavan, tuen avulla aiemmin hankitun ajoneuvon poistamaton hankintahinta. Poistamaton
hankintahinta lasketaan tukipäätöksen mukaisesta hankintahinnasta siten, että poistoaikana pi-
detään viittä vuotta ja poistot lasketaan tasapoistoina.

35 §

Investointituen ulkopuolelle jäävät kustannukset

Investointitukea ei myönnetä kustannuksiin, jotka johtuvat:
1) tuotanto- tai tukioikeuksien tai kiintiöiden hankinnasta;
2) suunnittelusta, jos kustannukset eivät liity edellä 12 §:ssä tarkoitettuun rakennussuunni-

telmaan;
3) investoinnin tai muun toimenpiteen rahoituksesta;
4) koneen tai laitteen hankinnasta leasing-sopimuksella;
5) osamaksulla hankittavan koneen tai laitteen maksueristä, jollei hankitun omaisuuden

omistusoikeus siirry hankkeen toteutusaikana;
6) arvonlisäverosta, jollei se jää hakijan lopulliseksi menoksi;
7) hakijan itsensä suorittaman kuljetuksen kustannuksista;
8) elinkeinonharjoittajan tavanomaiseen liiketoimintaan kuuluvasta toiminnasta tai siihen

liittyvästä suhdetoiminnasta;
9) ennen tukipäätöstä syntyneistä menoista.

 15

4 luku

Nuoren elinkeinonharjoittajan aloitustuki

36 §

Aloitustuen myöntämisen edellytykset

Porotalouden rakennetukilain 17 ja 26 §:ssä tarkoitetut edellytykset täyttävälle henkilölle
voidaan myöntää aloitustukea, jos hakija:

1) on saanut hallintaansa omistuksen tai vuokrauksen perusteella tilan tai yli puolet siitä;
2) ryhtyy tilanpidosta vastaavaksi elinkeinonharjoittajaksi yksin tai yhdessä muiden tilan

haltijoiden kanssa;
3) esittää 22 §:ssä tarkoitetun liiketoimintasuunnitelman ja ryhtyy toteuttamaan sitä x kuu-

kauden kuluessa tuen myöntämisestä.
Aloitustukea voidaan myöntää myös sellaiselle elinkeinonharjoittajalle, joka saa tilan hallin-

taansa vuokrasopimuksen nojalla, edellyttäen että vuokrasopimus täyttää porotalouden raken-
netukilain 20 §:n 2 momentissa säädetyt edellytykset. Jos hakija on tilan haltija yhdessä mui-
den henkilöiden kanssa, tuen myöntämisen edellytyksenä on, että kaikki tilan haltijat täyttävät
aloitustuen myöntämisen edellytykset.

Aloitustukea ei myönnetä henkilölle, jolle jo aikaisemmin on myönnetty aloitustukea tai
muuta sitä vastaavaa tukea tilanpidon tai porotalouden aloittamiseen tai joka on tai on ollut tu-
en myöntämisen ehdot täyttävänä määräysvaltaisena osakkaana yhteisössä, jolle tuki on
myönnetty.

Jos kyseessä on valtionmaasta muodostetun tai valtion varoista rahoitetun tilan luo-
vutus, tila tuotantovälineineen on luovutettava kokonaisuutena tilanpidosta vastaavak-
si ryhtyvälle elinkeinonharjoittajalle, lukuun ottamatta tilanteita, joissa jollakin tilan
osan jättämisellä luovutuksen ulkopuolelle ei ole olennaista merkitystä elinkeinon har-
joittamisen. Valtion varoista rahoitettu enintään 10 vuotta sitten rakennettu asuinra-
kennus on kuitenkin luovutettava.

37 §

Tilaa ja elinkeinoa koskevat edellytykset

Aloitustuen myöntämisen edellytyksenä on, että hakijalle muodostuu tila, joka käsittää;
1) rakennetun tilakokonaisuuden;
2) vähintään viisi hehtaaria peltoa; jos alueen hallinta perustuu vuokrasopimukseen, vuokra-

ajan tulee olla vähintään 10 vuotta;
3) vähintään 50 hehtaaria metsämaata; tai
4) tilan tai määräalan, johon kuuluu vähintään 50 hehtaaria metsämaata vastaava osuus yh-

teismetsästä.
Aloitettaessa porotalouden harjoittaminen luontaiselinkeinoalueella edellytyksenä kuitenkin

on, että hakija saa hallintaansa vähintään yhden hehtaarin suuruisen rakennuskelpoisen tilan,
jolla on ainakin talousrakennus.

Aloitustuen myöntämisen edellytyksenä on, että porotalouden ja muun luontaiselinkeinon
voidaan arvioida muodostavan tilasta taloudellisesti elinkelpoisen elinkeinokokonaisuuden lii-
ketoimintasuunnitelmassa esitetyllä tavalla.

 16

38 §

Korvaus vuokratilan rakennuksista

Jos elinkeinon harjoittaminen aloitetaan tilalla, jonka rakennuksia koskee vuokrasopimus,
tuen myöntämisen edellytyksenä on, että vuokrasopimuksen ehtojen mukaan tuen saajalla on
oikeus korvaukseen siltä osin, kuin investointi on korottanut vuokratun tilan arvoa ja että kor-
vausperusteista on sovittu. Sama edellytys koskee sellaisia alueita, joilla hakija elinkeinosuun-
nitelmassa on ilmoittanut suorittavansa investointeja, eikä investointeja voida pitää vähäisinä,

39 §

Elinkeinotoiminnan aloittaminen

Aloitustuen myöntämisen edellytyksenä on, että hakija viimeistään x kuukauden kuluessa
tuen myöntämisestä saa tilan tai sen osan hallintaansa, ryhtyy omaan lukuunsa harjoittamaan
porotaloutta tai porotaloutta ja muuta luontaiselinkeinoa ja aloittaa liiketoimintasuunnitelman
mukaisten toimenpiteiden toteuttamisen.

Tilan hallinnan siirtyessä vaiheittain katsotaan tilanpito aloitetuksi sinä ajankohtana, jona
pääosa tilasta on siirtynyt tuen saajan hallintaan.

Aloitustuen myöntämisen edellytyksenä on, että tilan hankintaa seuraavan kahden vuoden
jälkeen hakijan eloporomäärä on vähintään puolitoista kertaa suurempi kuin ennen tilan han-
kintaa, ottaen kuitenkin huomioon poronhoitolain 21 §:n nojalla vahvistetut suurimmat sallitut
paliskunnan osakkaiden osakaskohtaiset poromäärät. Tilanpidon aloittamista seuraavan kah-
den vuoden jälkeen tuen saajan eloporomäärän tulee kuitenkin aina olla vähintään 80.

Jos hakija ennen tilanpidon aloittamista on saanut tuloa porotaloudesta ja muusta luontais-
elinkeinosta yhteensä enintään 5 900 euroa, aloitustukea voidaan myöntää, jos tuen hakija saa-
tuaan tilan hallintaansa saa seuraavina kolmena vuonna porotaloudesta ja muusta luontaiselin-
keinosta vähintään 8 500 euron vuotuiset tulot. Aloitustuen maksamisen edellytyksenä on, että
tuen saaja osoittaa saaneensa edellä tarkoitetun suuruiset vähimmäistulot. Aloitustukea ei las-
keta mukaan edellä mainittuihin tuloihin.

40 §

Aloitustuen määrä

Avustuksena myönnettävän aloitustuen määrä on enintään 25 000 euroa.
Valtionlainaa tai korkotukea tilan tai irtaimiston tai niiden molempien hankintaan voidaan

myöntää yhteensä enintään 100 000 euroa. Valtionlainan korkoetuuden ja korkovapauden
taikka korkotuen tukiekvivalentti, jolla tarkoitetaan 74 §:n 2 momentin mukaisesti diskontat-
tua määrää, voi olla yhteensä enintään 25 000 euroa.

Lainamuotoisen tuen määrässä otetaan huomioon vähennyksenä samaan tilaan tai sen ir-
taimiston hankintaan myönnetty tai saatu muu tuki. Lainamuotoista tukea myönnettäessä ote-
taan huomioon tuen vähennyksenä lainaan liittyvän varainsiirtovapauden arvo.

41 §

Aloitustukena myönnettävä laina

Valtionlaina tai korkotukilaina, johon sisältyvä tuki myönnetään osana aloitustukea, on si-
sällytettävä liiketoimintasuunnitelmaan samoin kuin lainoitettavat hankinnat.

 17

Jos tuettu laina käytetään hakijan yksinomaiseen omistukseen jäävästä tilasta perin-
nönjaossa maksetun lunastusosuuden, osituksessa maksetun tasingon tai testamentilla
saadusta tilasta tai sen osasta lakiosan täydennyksen suorittamiseen, myös tällä tavoin
hankittavan tilan kustannukset on sisällytettävä liiketoimintasuunnitelmaan.

5 luku

Elinkeinonharjoittajan asunnonrakentamistuki

42 §

Asunnonrakentamistuen myöntämisen edellytykset

Tuen myöntämisen edellytyksenä on, että tuettavalla investoinnilla edistetään hyvää ympä-
ristön laatua, energian säästöä sekä uusiutuvien luonnonvarojen käyttämistä rakentamiseen ja
lämmitykseen.

Asunnonrakentamistukea voidaan myöntää sijainniltaan, pohjaratkaisuiltaan, teknisiltä ra-
kenteiltaan ja varusteiltaan tarkoituksenmukaisten sekä asumiskustannuksiltaan kohtuullisten
asuntojen ja niihin liittyvien talousrakennusten uudisrakentamiseen, laajentamisen ja perus-
korjaamiseen. Tukea myönnettäessä on kiinnitettävä huomiota siihen, että toimenpiteillä edis-
tetään ympäristön laatua. Asunnonrakentamistuki myönnetään ensisijaisesti olemassa porota-
lous- ja luontaiselinkeinotiloilla jo olevien asuinrakennusten peruskorjaukseen.

Asunnonrakentamistuki myönnetään valtionlainaan, korkotukilainaan ja valtiontakaukseen
liittyvänä tukena yksinomaan kansallisista varoista. Koltta-alueella asuvalle koltalle voidaan
kuitenkin myöntää myös avustusta.

Asuntorakentamistukea ei myönnetä, jos hakijalla on mahdollisuus saada harjoittamansa
luontaiselinkeinon kannalta sopiva porotalouden ja luontaiselinkeinojen rahoituslain (45/2000)
taikka maaseutuelinkeinojen rahoituslain (329/1999) tai sitä edeltäneen lainsäädännön, poroti-
lalain (590/1969), luontaiselinkeinolain (610/1984), porotalouslain (161/1990), vuoden 1984
kolttalain (611/1984), vuoden 1995 kolttalain (253/1995) tai porotalouden ja luontaiselinkei-
nojen rahoituslain mukaisella rahoituksella jo rakennettu tila kohtuullisin ehdoin omistukseen-
sa tai hallintaansa.

43 §

Tuettavan asuinrakennuksen enimmäiskoko

Muun kuin peruskorjattavan asunnon huoneistoala saa olla enintään 110 neliömetriä ja kah-
den samassa rakennuksessa olevan asunnon huoneistoala yhteensä enintään 120 neliömetriä.
Asunnon laajennuksessa huoneistoala voi erityisestä syystä olla edellä sanottua suurempi, tu-
kea voidaan kuitenkin myöntää enintään 180 huoneistoneliömetrille.

Peruskorjattavan asuinrakennuksen tuettava huoneistoala voi olla enintään 250 neliömetriä.

44 §

Perheenjäsen

Perheenjäsenenä, jonka asumistarve otetaan huomioon 45 §:ssä tarkoitetussa asuinrakennuk-
sen enimmäiskoossa, pidetään hakijan puolisoa, alaikäistä lasta tai puolison alaikäistä lasta se-
kä hakijan tai tämän puolison vanhempia.

 18

6 luku

Paliskunnan investoinnit

45 §

Paliskuntaa koskevat edellytykset

Paliskunnan investointituen myöntämisen edellytyksenä on, että paliskunnan eloporomäärä
ei ylitä paliskunnalle poronhoitolain nojalla vahvistettua suurinta sallittua poromäärää ja pa-
liskunnassa noudatetaan hyvää poronhoitotapaa. Edellytyksenä on myös, että paliskunta on
laatinut porotaloussuunnitelman, jossa ohjataan porojen hyvinvointi huomioon ottaen elin-
voimaiseen elinkeinon harjoittamisen tapaan sekä hoitamaan poroja luonnon kestävyys huo-
mioon ottaen tavalla, jolla vähennetään poroille aiheutuvia vahinkoja ja estetään porojen muil-
le aiheuttamia vahinkoja.

Tuen edellytyksenä on, että paliskunnalla on ajan tasalla oleva investointisuunnitelma ja in-
vestointien hoitosuunnitelma.

47 §

Paliskunnan tuettavat investoinnit

Paliskunnalle voidaan myöntää investointitukea:
1) paliskunnan omistaman poroteurastamon tai, jos paliskunta omistaa teurastamon yhdessä

muun tahon kanssa, paliskunnan omistaman teurastamon osan tai osuuden peruskorjaamiseen;
2) Metsähallituksen hallinnassa olevalle alueelle Metsähallituksen suostumuksin taikka pa-

liskunnan Metsähallitukselta tai muulta taholta vuokraamalle alueelle sijoittuvan työmaa-
asunnon uudisrakentamiseen, laajentamiseen tai peruskorjaamiseen;

3) sellaisen pysyvän este-, merkintä-, erotus-, syöttö-, laidun- tai suoja-aidan rakentamiseen
tai peruskorjaamiseen, joka on poronhoitolaissa paliskunnan tehtäväksi säädettyjen töiden suo-
rittamiseksi tarpeellinen tai muuten poronhoidossa välttämätön ja joiden sijoittamiseen palis-
kunnalla on maanomistajan tai haltijan lupa;

4) poroteurastamossa tarvittavan vedenhankinta- ja viemäröintilaitteiden hankkimiseen (ve-
sihuoltotuki);

5) poroteurastamossa tai erotusaidoissa tarvittavan sähkövirran saantiin oikeuttavien osuuk-
sien ja liittymien hankintaan sekä sähkövirran hankkimiseen ja jakeluun tarvittavien laitteiden
rakentamiseen (sähköistämistuki);

6) erotusaidalle tai poroteurastamolle johtavan tien rakentamiseen ja peruskorjaamiseen (tie-
tuki);

7) autoja lukuun ottamatta paliskunnan poronhoitotöissä tarpeellisen maastoajoneuvon ja
porojen kuljetuksessa tarvittavan kaluston hankintaan;

8) poronhoitoon sovitetun tietojärjestelmän ja sen edellyttämän laitteiston sekä porojen kau-
kovalvonnassa ja jäljitettävyyden parantamisessa tarvittavien laitteen tai laitteiston hankintaan
siinä tarvittava tietojärjestelmä mukaan lukien sekä muun vastaavan poronhoidossa välttämät-
tömän irtaimiston hankintaan.

Mitä 1 momentin 4 ja 5 kohdassa säädetään, sovelletaan myös 2 kohdassa tarkoitettuun pa-
liskunnan työmaa-asuntoon, jos vesihuolto tai sähköistäminen voidaan toteuttaa työmaa-
asunnon sijainti ja muu olosuhteet huomioon ottaen kohtuullisin kustannuksin.

Tukea ei myönnetä lentokoneen, helikopterin tai muun vastaavan kuljetuslaitteen ja niiden
lisälaitteiden hankintaa

 19

48 §

Paliskunnan rakentamissuunnitelmat

Paliskunnalle voidaan myöntää tukea 47 §:n 1 momentin 3 kohdassa tarkoitetun aidan ra-
kentamiseen, jos paliskunnan investointisuunnitelmaan sisältyy vähintään hakuvuotta seuraa-
vaa viittä vuotta koskeva suunnitelma paliskunnan aitojen uudisrakentamisesta, peruskorjaa-
misesta, kunnossapidosta sekä rakentamisen kiireellisyysjärjestyksestä. Haettaessa tukea in-
vestointisuunnitelmaan sisältyvään aitaan on lisäksi esitettävä omistusselvitys maasta, jolle ai-
ta rakennetaan, omistajan tai muun haltijan suostumus rakentamiseen, kuvaus maastosta ja ra-
kennettavasta aidasta sekä selvitys kuljetusmatkoista, talkootyön osuudesta, materiaalin han-
kintakustannuksista sekä muista kustannuksista.

Poroteurastamon peruskorjaamiseen myönnettävän tuen edellytyksenä on, että teurastamon
rakentamissuunnitelmat kustannusarvioineen laatii ammattitaitoinen henkilö, jolla on koke-
musta poroteurastamojen suunnittelusta.

Muiden rakennusten kuin poroteurastamoiden rakennussuunnitelmat samoin kuin sähköis-
tyksen, vesihuollon ja teiden rakentamisen rakennussuunnitelmat sekä poronhoitoon liittyvien
aitojen rakentamissuunnitelmat hyväksyy Lapin elinkeino-, liikenne- ja ympäristökeskus tuen
myöntämistä koskevalla päätöksellään. Poroteurastamoiden peruskorjausta koskevat rakenta-
missuunnitelmat muilta kuin elintarvikehygieenisiltä osiltaan hyväksyy myös Lapin elinkeino-
, liikenne- ja ympäristökeskus. Teurastamojen elintarvikehygieniasta on voimassa, mitä elin-
tarvikelaissa (23/2006) ja sen nojalla säädetään.

49 §

Paliskunnan investointituen rahoitus ja enimmäismäärä

Tuki paliskunnan investointiin myönnetään maatilatalouden kehittämisrahastosta. Tuki ra-
hoitetaan kokonaan kansallisin varoin.

Paliskunnan investointituki myönnetään tämän asetuksen liitteessä 2 tarkoitettujen tuen
enimmäismäärien mukaisesti.

7 luku

Paliskunnan aitojen kunnossapitotuki

50 §

Aitojen kunnossapitotuen edellytykset

Tukea paliskunnan aitojen kunnossapitoon voidaan myöntää, jos paliskunnan poronhoito-
suunnitelmassa on esitetty 48 §:n 1 momentin 3 kohdan mukaiset paliskunnan rakentamat ai-
dat lajeittain eriteltynä ja eritelty aitojen määrä, pituudet ja vuotuinen kunnostustarve seuraa-
valta viideltä vuodelta. Paliskunnan alueen aitoihin ei lueta valtakunnan rajalla olevia esteaito-
ja. Kunnossapitotukea ei myönnetä aidan peruskorjaukseen.

Aitojen kunnossapitotuen tarvetta arvioitaessa otetaan huomioon:
1) paliskunnan hoidettavana olevien aitojen määrä eriteltynä aitalajeittain;
2) aitojen ikä ja kunto;
3) aitojen tarpeellisuus poronhoitotyössä, porojen mahdollisesti aiheuttamien vahinkojen

estämissä ja poronhoitokustannusten alentamisessa;
4) kunnossapidettävää aitaa varten aiemmin myönnetyn investointituen määrä ja sen myön-

tämisen ajankohta;

 20

5) koko poronhoitoalueen aitojen kunnossapitotarve, paliskuntien oma toiminta aitojen
kunnossa pitämiseksi sekä aitojen kunnossapidolla saavutettava hyöty muun maankäy-
tön ja alueen toimintojen kannalta

6) saamelaisten kotiseutualueella vaikutukset mahdollisuuteen paimentaa poroja.

51§

Aitojen kunnossapitotuen hyväksyttävät kustannukset

Tukea haettaessa paliskunnan on esitettävä suunnitelma ja kustannusarvio niistä kunnossapito-
töistä, jotka se aikoo hakuvuonna tehdä.

Hyväksyttäviä kustannuksia ovat aitojen kunnossapidosta aiheutuvat tarpeelliset ja kohtuul-
liset kustannukset, jotka johtuvat:

1) kunnossapitotöissä käytettävien rakennustarvikkeiden hankinnasta ja niiden kuljettami-
sesta kunnostuspaikalle;

2) maastoajoneuvon käyttämisestä kunnostuspaikalle kulkemisesta;
3) työkoneiden käytöstä kunnostustyössä;
4) palkoista lakisääteisine työvoimakustannuksineen.
Tukea ei myönnetä:
1) kustannuksiin, jotka johtuvat kunnossapitotöiden suunnittelusta;
2) paliskunnan poronhoitolain mukaista hallinnollisista tehtävistä;
3) 36 §:n 3. 6 ja 9 kohdan mukaisiin kustannuksiin.

53§

Aitojen kunnossapitotuen rahoitus ja enimmäismäärä

Tuki myönnetään kiinteämääräisenä avustuksena maatilatalouden kehittämisrahaston varois-
ta. Tuki rahoitetaan kokonaan kansallisista varoista.

Tukea myönnetään vuosittain paliskuntaa kohden vähintään 1 000 euroa ja enintään 10 000
euroa.

Paliskunnille myönnetään tarkoitukseen osoitetuista varoista enintään määrä, jonka suhteel-
linen osuus varoista vastaa paliskunnan aitojen kilometrimäärän suhteellista osuutta kaikkien
paliskuntien aitojen kilometrimäärästä.

8 luku

Tutkimusrahoitus

54 §

Tutkimusrahoituksen myöntämisen edellytykset

Tutkimusrahoitusta voidaan myöntää porotaloutta ja luontaiselinkeinoja koskevien taloudel-
listen, sosiaalisten, teknisten, ympäristöllisten, hallinnollisten ja oikeudellisten kysymysten
tutkimukseen ja selvittelyyn. Tukea voidaan myöntää myös tarpeelliseen kilpailu- ja koera-
kennustoimintaan.

Tutkimusrahoituksen myöntämisen edellytyksenä on, että rahoitus täyttää 3 §:n 2 momentis-
sa mainitun komission asetuksen 31 artiklassa tarkoitetut vaatimukset tai, jos tutkimusrahoitus
on ilmoitettu EU:n komissiolle tutkimus- ja kehitystyöhön sekä innovaatiotoimintaan myön-

 21

nettävälle valtiontuelle annettuja puitteita koskevan komission tiedonannon (EYVL 2014/C
198/01) mukaisesti, komission antamaan päätökseen sisältyvät ehdot.

55 §

Tutkimusneuvottelukunta

Tutkimusvarojen jakamista ja käyttämistä varten voidaan tarvittaessa asettaa poro- ja luon-
taiselinkeinojen tutkimusneuvottelukunta.

Neuvottelukunnan asettaa maa- ja metsätalousministeriö. Neuvottelukunta toimii Lapin
elinkeino-, liikenne- ja ympäristökeskuksen yhteydessä. Maa- ja metsätalousministeriö voi
kutsua neuvottelukuntaan puheenjohtajan ja enintään kahdeksan jäsentä kolmeksi vuodeksi
kerrallaan. Puheenjohtajalla ja jäsenillä tulee olla neuvottelukunnan tehtävien kannalta riittävä
asiantuntemus.

Neuvottelukunnan jäsenten palkkioista ja matkakustannuksista vastaa viranomainen tai toi-
mielin, jonka edustajana neuvottelukunnan jäsen toimii.

Neuvottelukunta antaa tarvittaessa lausunnon rahoitettavaksi haetuista hankkeista.

56 §

Tutkimusrahoituksen hyväksyttävät kustannukset

Tutkimusrahoituksen tukikelpoisiksi kustannuksiksi voidaan hyväksyä sellaiset tarpeelliset
ja kohtuulliset kustannukset, jotka johtuvat:

1) tutkimusta varten palkatun henkilöstön palkoista sivukuluineen ja palkkioista;
2) tutkimusta varten tarpeellisista matkoista siten kuin valtion korvaamista virkamatkoista

säädetään tai määrätään;
2) ostopalveluista, tarvikehankinnoista ja käyttöoikeuksien hankkimisesta;
3) sellaisista ylimääräisistä toimintamenoista, jotka aiheutuvat tutkimuksen tai selvityksen

toteuttavan yhteisön käyttö- ja vaihto-omaisuuden käyttämisestä;
4) jos tutkimushankkeelle, jonka kustannusarvio ylittää 17 000 euroa, on asetettu ohjaus-

ryhmä, muiden kuin viranomaisen edustajana toimivan ohjausryhmän jäsenen palkkioista ja 2
momentin mukaisista matkakuluista;

5) tutkimusten ja selvitysten julkaisemisesta ja kääntämisestä, jollei tutkimusten julkaisemi-
nen muutoin ole mahdollista 55 §:n 2 momentissa tarkoitetussa komission asetuksessa tai tie-
donannossa tarkoitetulla tavalla.

Tutkimukseen myönnettyä tukea ei saa kuitenkaan käyttää rakentamista koskevaan inves-
tointiin eikä tutkimustoiminnassa tavanomaisesti tarvittaviin kone- ja laitehankintoihin.

57 §

Tutkimusrahoituksen varat

Tutkimusrahoitus myönnetään maatilatalouden kehittämisrahaston vuosittain porotalouden
ja luontaiselinkeinojen kehittämistoimintaa koskeviin tutkimuksiin ja selvityksiin osoitetuista
varoista. Tutkimusrahoitus myönnetään kokonaan kansallisista varoista.

 22

9 luku

Erityiset etuudet

58 §

Erityisen etuuden myöntöedellytykset

Lupaa porotalouden rakennetukilain 87 §:n 1 momentin 1—3 kohdassa tarkoitetun tukikoh-
dan sijoittamiseen ei saa myöntää, jos alueelle sijoitettavan tukikohdan huoneistoala ylittää 40
neliömetriä tai tukikohdan sijoittamisesta tai sen käyttämisestä arvioidaan aiheutuvan merkit-
tävää haittaa alueen ympäristölle.

Porotalouden rakennetuista annetun lain 87 §:n 1 momentin 2 ja 4 kohdassa tarkoitettua
etuutta koskevan luvan myöntämisen edellytyksenä on, että on, että etuuteen sisältyvä tuki
täyttää Euroopan unionin toiminnasta tehdyn sopimuksen 107 ja 108 artiklan soveltamisesta
vähämerkityksiseen tukeen maatalousalalla annetussa komission asetuksessa (EU) N:o
1408/2013 tarkoitetut tuen myöntämisen edellytykset ja edellä mainitun 1 momentin 3 koh-
dassa tarkoitettua etuutta koskeva lupa vastaavasti Euroopan unionin toiminnasta tehdyn so-
pimuksen 107 ja 108 artiklan soveltamisesta vähämerkityksiseen tukeen kalastus- ja vesivilje-
lyalalla annetussa komission asetuksessa (EU) N:o 717/2014 tarkoitetut edellytykset.

59 §

Erityisen etuuden voimassaoloaika

Metsähallituksen hallinnassa olevan maan käyttöoikeutta koskeva lupa on myönnettävä:
1) vähintään viideksi vuodeksi porotalouden rakennetukilain 87 §:n 1 momentin 4 kohdassa

tarkoitettuun toimintaan;
2) vähintään 20 vuodeksi porotalouden rakennetukilain 87 §:n 1 momentin 1—3 kohdassa

tarkoitettuun toimintaan

60 §

Erityisen etuuden arvo

Porotalouden rakennetukilain 87 §:n 1 momentin 1—3 kohdassa tarkoitetun sijoittamisoi-
keuden arvon on perustuttava tavanomaiseen maanvuokrien tasoon alueella Metsähallituksen
vuokratessa rakennuspaikkoja vastaaviin tarkoituksiin.

Jos rakennettavaan tukikohtaan myönnetään investointitukea, etuuden arvo on otettava
huomioon investoinnin hyväksyttävissä kustannuksissa ja tällöin diskontattava myönnetyn
käyttöoikeuden ajalta diskonttokorolla, jota Euroopan komissio käyttää arvioidessaan, sisäl-
tyykö julkisen yhteisön myöntämään lainaan valtiontukea.

Jos porotalouden rakennetukilain 87 §:n 1 momentin 4 kohdassa tarkoitetun etuuden käyttö
on vähäistä, käyttöoikeuteen ei katsota sisältyvän tukea.

 23

10 luku

Tuen hakeminen

61 §

Tuen hakemisen määräaika

Elinkeinonharjoittajan investointitukea ja asunnonrakentamistukea sekä paliskunnan inves-
tointitukea saa hakea vuosittain seuraavasti:

1) ensimmäinen hakuaika alkaa maaliskuun 1 päivänä ja päättyy 30 päivänä kesäkuuta;
2) toinen hakuaika alkaa 1 päivänä heinäkuuta ja päättyy 30 päivänä syyskuuta;
3) kolmas hakuaika alkaa 1 päivänä lokakuuta ja päättyy 31 päivänä joulukuuta;
4) neljäs hakuaika alkaa 1 päivänä tammikuuta ja päättyy seuraavana vuonna28 päivänä

helmikuutakuuta.
Kunakin hakuaikana saapuneet hakemukset ratkaistaan samalla kertaa hakuajan päätyttyä,

mutta ennen seuraavan hakuajan alkamista.
Aloitustukea on haettava viimeistään kunkin vuoden 25 päivään marraskuuta mennessä.
Paliskunnan aitojen kunnostustukea on haettava kunkin vuoden 25 päivään marraskuuta

mennessä.
Tutkimusrahoitusta on haettava kunkin vuoden 31 päivään maaliskuuta mennessä.
Erityistä etuutta saa hakea jatkuvasti.
Porotaloutta koskevasta investoinnista on pyydettävä Paliskuntain yhdistykseltä ja, jos in-

vestointi toteutetaan saamelaisten kotiseutualueella, saamelaiskäräjiltä lausunto, jos investoin-
nin kustannusarvio ylittää 200 000 euroa. Hakemus on tällöin ratkaistava viimeksi saapuneen
lausunnon saapumista seuraavan hakuajan päätyttyä kyseisenä hakuaikana ratkaistavien ha-
kemusten yhteydessä.

11 luku

Tuen maksaminen

62 §

Menon tosiasiallisuus ja lopullisuus

Avustuksen maksamisen ja lainan nostamisen edellytyksenä on, että tukikelpoisen kustan-
nuksen perusteena oleva toimi on toteutettu ja siitä aiheutuva tuen saajan meno on lopullinen.
Meno on lopullinen, jos tuen saaja ei ole saanut eikä voi saada siitä tai sen perusteella alennus-
ta, hyvitystä tai palautusta.

Elinkeinonharjoittajan asunnonrakentamistukena myönnetyn avustuksen maksamisen ja lai-
nan nostamisen edellytyksenä 1 momentista poiketen on, että tuen saaja esittää kunnan raken-
nustarkastajan tai muun elinkeino-, liikenne- ja ympäristökeskuksen hyväksymän rakentami-
sen ammattilaisen antaman todistuksen valmiusasteesta ja siitä, että rakentaminen on toteutet-
tu hyväksytyn suunnitelman mukaisesti. Avustuksesta maksetaan ja lainasta saa nostaa valmi-
usastetta vastaavan osuuden.

Jos aloitustukeen liittyvä valtionlaina tai korkotukilaina on myönnetty kiinteän omaisuuden
hankintaan, lainan saa nostaa, jos luovutuskirjaan perustuva vastike maksetaan kokonaan vii-
meistään lainan viimeistä erää nostettaessa ja hankitun omaisuuden omistusoikeus siirtyy vii-
meistään tällöin.

Omaa puutavaraa tai maa-aineksia käytettäessä on esitettävä asiantuntijan selvitys käytetyn
puutavaran tai maa-aineksen määrästä, laadusta ja hinnasta.

 24

63 §

Menon todennettavuus

Irtaimiston ja kiinteistön hankintaan myönnetyn avustuksen maksamisen tai lainan nostami-
sen edellytyksenä on, että tuen saaja liittää hakemukseensa tuettavista kustannuksista yksi-
löidyn laskun tai kauppakirjan ja tositteen maksun suorittamisesta tai, jos maksu ei perustu
laskuun tai kauppakirjaan, yksilöidyn kuitin.

Muuhun investointiin ja paliskunnan aitojen kunnossapitoon myönnetyn avustuksen, inves-
tointiin ja aloitustukena muuhun kuin kiinteistön hankintaan myönnetyn lainan ja tutkimusra-
hoituksena myönnetyn avustuksen maksamisen ja lainan nostamisen edellytyksenä on, että tu-
en saaja liittää maksamista koskevaan hakemukseen erittelyn toimenpiteessä aiheutuneista
menoista ja toimenpiteen etenemisestä. Tukea ei makseta ennen kuin meno on kirjattu tuen
saajan kirjanpitoon tai muistiinpanovelvollisen verovelvollisen osalta muistiinpanoihin.

Osamaksukaupalla hankittua omaisuutta koskevan tuen maksamista haettaessa tuen saajan
on toimitettava elinkeino-, liikenne- ja ympäristökeskukselle rahoitusyhtiön kirjallinen ilmoi-
tus osamaksusopimuksella hankittua omaisuutta koskevista maksuista hankinnan toimittajalle.
Ilmoituksesta tulee ilmetä kunkin maksuerän euromäärä ja maksupäivä.

64 §

Nuoren elinkeinonharjoittajan aloitustuen maksaminen

Aloitustuen avustusosuus maksetaan kahtena samansuuruisena eränä maaliskuun tai loka-
kuun viimeisenä päivänä (maksupäivä).

Ensimmäinen avustuserä maksetaan tuen myöntämisen jälkeen tilan hankintaa ensiksi seu-
raavana maksupäivänä. Jos tilan hankinaan ja elinkeinon harjoittaminen aloitetaan tuen myön-
tämisen jälkeen, ensimmäinen avustuserä maksetaan tilan hankintaa ensiksi seuraavana mak-
supäivänä. Jos tila hankintaa ja elinkeinon harjoittaminen aloitetaan ennen tuen myöntämistä
ja myöntämistä ensiksi seuraavaan maksupäivään on alle kaksi kuukautta, ensimmäinen avus-
tuserä maksetaan tuen myöntämistä toiseksi seuraavana maksupäivänä.

Toinen avustuserä maksetaan porotalouden rakennetukilain 17 §:n 1 momentissa tarkoitetun
sitoumuksen täyttämistä koskevan selvityksen toimittamista ensiksi seuraavana maksupäivänä
aikaisintaan vuoden kuluttua ensimmäisen erän maksamisesta, ei kuitenkaan ennen kuin haki-
ja on toimittanut hyväksyttävän selvityksen avustuksen käyttämisestä liiketoimintasuunnitel-
man mukaisesti 40 §:n 1 momentissa edellytetyllä tavalla ja toteuttanut muut liiketoiminta-
suunnitelmaan sisältyneet toimenpiteet.

Edellä 2 ja 3 momentissa tarkoitetut selvitykset on toimitettava viimeistään kaksi kuukautta
ennen maksupäivää.

65 §

Avustuksen maksamisen hakuaika

Investointiin, asunnon rakentamiseen ja aitojen kunnossapitoon myönnetyn avustuksen en-
simmäisen erän maksamista on haettava kahden vuoden kuluessa tuen myöntämisestä. Jos tu-
kipäätöksen voimassaoloaikaa on porotalouden rakennetukilain 43 §:n 2 momentin nojalla pi-
dennetty, ensimmäisen erän maksamista on haettava päätöksessä mainittuna aikana.

Avustuksen viimeisen erän maksamista on haettava viimeistään kahden kuukauden kuluttua
toimenpiteen toteuttamiselle asetetun määräajan päättymisestä. Maksettavaksi haetun avustuk-

 25

sen ensimmäisen ja viimeisen erän on oltava vähintään 20 prosenttia avustuksena myönnetyn
tuen määrästä.

Lapin elinkeino-, liikenne- ja ympäristökeskus voi päättää, että tuki maksetaan määräajan
jälkeen tehdystä hakemuksesta, jos tuen hakija esittää painavia syitä hakemuksen viivästymi-
seen, hakemus ei ole viivästynyt olennaisesti, maksamisen hakeminen viivästyneenä ei ole
vaikuttanut toimenpiteen toteutukseen eikä maksaminen vaikuta hakijoiden tasapuoliseen koh-
teluun. Edellytyksenä tällöin on, että tukipäätöksellä tarkoitukseen sidottu määräraha on edel-
leen käytettävissä tuen maksamiseen päätöksen mukaisesti.

66 §

Lainan nostoluvan hakuaika

Valtionlainan, korkotukilainan tai valtiontakauksen kohteena olevan muun lainan saa mak-
saa lainan saajalle, jos lainoitettu kauppahinta on maksettu tuen myöntämisen jälkeen ennen
lainan nostamista. Jos lainoitetusta kauppahinnasta on maksettu vain osa, lainan saa maksaa
lainan saajalle siltä osin kuin lainoitetusta kauppahinnasta maksettu osa ylittää lainoitetun
kauppahinnan ja lainan erotusta vastaavan määrän.

Jos hankkeeseen on myönnetty yksinomaan valtionlainaa tai korkotukilainaa tai avustuksen
lisäksi valtionlainaa tai korkotukilainaa, on lainan nostolupaa haettava vastaavassa määräajas-
sa, johon sovelletaan, mitä 67 §:ssä säädetään avustuksen maksamisesta. Jos lainaan liittyvää
tukea on myönnetty nuorelle elinkeinoharjoittajalle elinkeinon aloittamiseen porotalouden ra-
kennetukilain 17 §:n 1 momentissa tarkoitetun sitoumuksen perusteella, on lainan nostolupaa
haettava 2 kuukauden kuluessa sitoumuksen täyttämiseen säädetyn määräajan päättymisestä.

12 luku

Lainoja koskevat yleiset ehdot

67 §

Valtionlainan viitekorko

Valtionlainan viitekorko voi olla 6 tai 12 kuukauden euribor-korko. Viitekorkoon lisätään
kahden prosenttiyksikön kiinteä osuus. Valtionlainan kokonaiskorko vaihtuu laina-aikana vii-
tekoron vaihtelun mukaisesti.

Ehto, joka koskee koron vaihtumista 1 momentissa säädetyllä tavalla, on mainittava elinkei-
no-, liikenne- ja ympäristökeskuksen päätöksessä.

68 §

Valtionlainasta maksettava korko

Lainansaajan on maksettava valtionlainasta korkoetuuden määrällä alennettua korkoa. Sen
jälkeen, kun lainan korkoetuus on käytetty loppuun, on lainasta maksettava sen kokonaiskoron
mukaista korkoa.

Korkoetuudella tarkoitetaan porotalouden rakennetukilain 37 §:n 2 momentin mukaista vii-
tekoron ja lainansaajan maksaman koron maksaman koron erotusta.

 26

69 §

Korkovapaus

Tuotantorakennuksen, talousrakennuksen ja asuinrakennuksen uudisrakentamiseen, perus-
korjaukseen ja laajentamiseen sekä maanostoon myönnetyt valtionlainat ovat kaksi ensim-
mäistä lainavuotta korottomia. Korkovapautena myönnettävä tuki lasketaan x §:n 1 momentis-
sa tarkoitetun kokonaiskoron perusteella.

70 §

Vapaavuodet

Päätettäessä valtionlainaa koskevasta tuesta voidaan päättää, ettei yhden, kahden tai kolmen
vuoden lyhennyksiä peritä, vaan ne kuitataan maksetuiksi ennen sitä eräpäivää, jona ensim-
mäinen lyhennys olisi muutoin tullut maksaa. Perimättä jäävä lyhennys lasketaan mukaan tu-
keen lainaan liittyvää kokonaistukea laskettaessa. Vapaavuosien lyhennyserät otetaan tukea
laskettaessa huomioon myönnetyn kokonaislainamäärän mukaan laskettuna.

71 §

Lainan myöntäminen vakuudetta ja vakuudettomuuteen sisältyvän tuen määrä

Valtionlaina voidaan myöntää osaksi ilman vakuutta, jos lainan hakijalla ei ole käytettävis-
sään sellaista omaisuutta tai varoja, joita on mahdollista käyttää haetun lainan vakuutena. Lai-
na voidaan kuitenkin myöntää vakuudetta vain, kun lainoitettavaan toimintaan ei liity olennai-
sia riskejä, toiminta on vakaata eikä lainan hakijan voida aikaisemman toimintansa perusteella
arvioida selviytyvän lainan ja sen korkojen maksamisesta. Kokonaan vakuudetta laina voidaan
myöntää vain, jos siihen on erityisen painavia syitä. Irtaimiston hankintaan lainaa ei saa
myöntää kokonaan vakuudetta.

Porotalouden rakennetukilain 37 §:n 1 momentin mukaisesti laina voidaan myöntää ilman
vakuutta. Vakuudettomuuteen sisältyvän tuen määrä on 0,45 prosenttia lainan määrästä. Jos
laina hyväksytään myönnettäväksi kokonaan ilman vakuutta, tuen arvo on kuitenkin 1,0 pro-
senttia lainan määrästä.

72 §

Korkotukilainan korko ja korkotuki

Mitä 73 §:ssä säädetään valtionlainasta maksettavasta korosta ja korkoetuudesta, noudate-
taan soveltuvin osin korkotukilainasta maksettavaan korkoon ja korkotukeen.

73 §

Lainoihin sisältyvän tuen määrä

Lapin elinkeino-, liikenne- ja ympäristökeskus päättää lainaan sisältyvän tuen enimmäis-
määrästä.

Valtiolainaan sisältyvään tukeen luetaan se euromäärä, joka laina-aikana voidaan enintään
käyttää valtionlainan korkoetuutena, lyhennysten vapaavuosina, korkovapautena ja vakuudet-
tomuuteen liittyvänä tukena tai korkotukilainan korkotukena.

 27

Valtionlainaan liittyvä korkovapaus lasketaan kokonaiskoron perusteella noudattaen sovel-
tuvin osin 2 momentin säännöksiä.

Valtionlainan vapaavuodet lasketaan mukaan hyväksytyn kokonaislainamäärän mukaisina
lyhennyksinä.

Korkoetuutena myönnettävän tuen enimmäismäärä on viiden prosentin enimmäiskorkoetuu-
den ja korkotuki neljän prosentin enimmäiskorkotuen perusteella puolen vuoden korkojaksoil-
ta laskettujen nimellisarvoisten tukierien yhteenlaskettu määrä.

74 §

Lainamuotoisen tuen tukitaso

Myönnettäessä tuki lainaan liittyvänä tukena tarkoitetaan tukitasolla valtionlainan kor-
koetuuden, korkovapauden, lyhennysten vapaavuosien ja vakuudettomuuden arvon sekä kor-
kotukilainan korkotuen kokonaismäärän osuutta investoinnin hyväksyttävistä kustannuksista.

Tukitasoa laskettaessa diskontataan puolivuosittain maksettava korkoetuus, korkovapaus ja
vapaavuosien lyhennykset sekä korkotuki tuen myöntämisvuoden arvoon. Diskonttauskorkona
käytetään viite- ja diskonttokorkojen vahvistamismenetelmästä annetussa komission tiedonan-
nossa (97/C 273/03) tarkoitettua viitekorkoa.

75 §

Lainan ehtojen muuttaminen

Luottolaitos ja lainansaaja eivät saa sopia valtionlainan tai korkotukilainan ehtojen muutta-
misesta ilman Lapin elinkeino-, liikenne- ja ympäristökeskuksen suostumusta, jos on todennä-
köistä, että muutoksen johdosta valtion korkotukimenot lisääntyvät jäljellä olevana laina-
aikana tai valtionlainaan sisältyvän tuen määrä lisääntyy tai valtion riski valtionlainan maksun
saamisesta kasvaa taikka maksuvelvollisuuden riski valtiontakauksen johdosta kasvaa. Muu-
toksella tarkoitetaan myös lainan vakuusjärjestelyjen muutosta.

Edellä 1 momentin estämättä korkotukilainan ehtoja saa muuttaa sen jälkeen, kun lainalle ei
enää makseta korkohyvitystä eikä se ole muidenkaan tukitoimien kohteena.

76 §

Yhdellä kertaa maksettavat lainat ja valtion saamiset

Laina tai valtion saaminen on kokonaisuudessaan maksettava yhdellä kertaa lähinnä seuraa-

vana eräpäivänä, jos erääntymätön pääoma on enintään 850 euroa.

77 §

Laina-ajan lyhentäminen ja ylimääräisen lyhennyksen suorittaminen

Lainansaaja ja luottolaitos voivat sopia laina-ajan lyhentämisestä ja ylimääräisen lyhennyk-
sen maksamisesta sekä niiden vaikutuksesta erääntyviin lyhennyksiin. Ylimääräisestä lyhen-
tämisestä huolimatta on maksamattomalle pääomalle lasketut korkoerät suoritettava lyhentä-
mistä seuraavina eräpäivinä.

 28

78 §

Maksuhelpotukset

Lainansaajan tilapäisten taloudellisten vaikeuksien lieventämiseksi voidaan valtionlainan tai
korkotukilainan lyhennysmaksuille myöntää lykkäystä sekä valtionlainalle korkovapautta
enintään kolme vuotta kerrallaan, yhteensä kuitenkin enintään viisi vuotta. Milloin siihen kat-
sotaan olevan syytä, voidaan lykkäys ja korkovapaus myöntää määrätyillä ehdoilla ja myön-
netty helpotus peruuttaa. Maksuhelpotusta on haettava kaksi kuukautta ennen lykkäyshake-
muksen kohteena olevan maksun erääntymistä.

Lyhennysten lykkäys voidaan myöntää siten, että laina-aikaa pidennetään lykkäysvuosien
määrällä ja lykätyt lyhennyserät peritään yhtä monessa erässä alkuperäisen laina-ajan päätyt-
tyä. Valtionlaina on kuitenkin maksettava takaisin porotalouden rakennetukilain 36 §:n 2 mo-
mentin 1 kohdassa säädetyn ja korkotukilaina mainitun lain 38 §:n 1 momentin 1 kohdassa
säädetyn enimmäislaina-ajan kuluessa. Lyhennysten lykkäys voidaan myöntää myös siten, että
lykkäysvuosien jälkeen maksettavia lyhennysmaksuja tarkistetaan laina-aikaa muuttamatta.

Lykkäyksen ja korkovapauden myöntää hakemuksesta luottolaitos. Jos lykkäystä tulee ai-
kaisemmat lykkäykset mukaan lukien myönnettäväksi enemmän kuin kaksi vuotta tai jos ky-
symyksessä on korkovapauden myöntäminen, hakemus on alistettava asianomaisen luottolai-
toksen keskusrahalaitoksen ratkaistavaksi. Ennen ratkaisemista Maaseutuviraston edustajien
on tarkastettava hakemus ja hyväksyttävä maksuhelpotusehdotus. Jos lainan vakuudeksi on
myönnetty valtiontakaus, tarkastusta ei suoriteta, vaan lykkäyksen myöntämisen edellytyksenä
on Lapin elinkeino-, liikenne- ja ympäristökeskuksen suostumus.

Maksuhelpotuksen peruuttamisesta päättää Lapin elinkeino-, liikenne- ja ympäristökeskus.

79 §

Lainan siirtäminen

Lapin elinkeino-, liikenne- ja ympäristökeskukselta on pyydettävä lupa lainan ehtojen muut-
tamiseen, jos:

1) valtionlainan vakuuksia heikennetään;
2) muutosten vaikutukset valtion asemaan korkotuen maksajana tai takauksesta vastuullise-

na eivät ole ilmeisen selvät;
3) lainan jäljellä oleva määrä on vähintään 5 000 euroa; ja
4) lainan jäljellä oleva takaisinmaksuaika on vähintään kaksi vuotta.

Elinkeino-, liikenne- ja ympäristökeskuksen lupa lainaehtojen muuttamiseen on hankittava
ennen kuin sen lyhennyserän tai koron suoritusvelvollisuus on tuen ehtojen mukaan syntynyt,
jota muutoshakemus koskee tai, jos kysymys on takauksen kohteena olevasta lainasta, ennen
kuin lykkäyksen kohteena oleva lyhennys on erääntynyt.

 29

13 luku

Valtiontakaus

80 §

Valtiontakauksen kohdentuminen

Valtiontakaus myönnetään vain yhtä suurin vuotuisin lyhennysmaksuin takaisin maksetta-
valle lainalle.

Jos samaan tarkoitukseen haetaan korkotukilainaa ja valtiontakausta, valtiontakaukseen si-
sältyvän tuen määrä vähennetään korkotuen määrästä, jos myönnettävä tuki muuten ylittäisi
valtiontakaukseen sisältyvän tuen, korkotuen ja avustuksen yhteisen enimmäismäärän.

Jos samaan tarkoitukseen haetaan valtiontakausta ja avustusta, 1 momentissa tarkoitettua
vähennystä vastaava vähennys tehdään avustuksen määrästä.

Jos samaan tarkoitukseen valtiontakauksen lisäksi haetaan sekä korkotukilainaa että avustus-
ta, valtiontakaukseen sisältyvän tuen määrä vähennetään korkotuesta siten, että takaukseen si-
sältyvä tuki voi vähentää korkotuen määrän enintään puoleen siitä määrästä, joka muuten voi-
taisiin korkotukena tarkoitukseen myöntää, ja loppuosa takaukseen sisältyvän tuen määrästä
vähennetään avustuksesta.

Mitä 1–4 momentissa säädetään, on otettava valtiotakausta koskevan päätöksen ehdoksi sen
mukaan, mitä tukea haetaan.

81 §

Valtiontakauksen kohteet ja ehdot

Valtiontakaus myönnetään ensisijaisesti toimintaan, jossa merkittävästi uusitaan tuotanto-
menetelmiä tai jonka avulla laajennetaan tilan tuotantotoimintaa.

Valtiontakaus voidaan myöntää vain pienille ja keskisuurille yrityksille. Yhtä tilaa kohden
saa olla valtiontakauksia voimassa enintään 100 000 euroa. Jos tilalla toimii valtiontakausta
hakevan elinkeinonharjoittajan lisäksi oma yritys tai yritys, jossa hakija on osakkaana, niiden
yhteenlaskettu takausten määrä ei saa ylittää edellä mainittua määrää.

Valtiontakaus voi ainoastaan erityisestä syystä olla suurempi kuin 30 prosenttia toimenpi-
teen kokonaisrahoituksesta. Jos samaan investointiin on myönnetty tai myönnetään avustusta,
avustus ja valtiontakaus yhteensä eivät saa ylittää 70 prosenttia investoinnin kokonaisrahoi-
tuksesta.

Tilaa varten myönnettävään valtiontakaukseen on lisäksi sovellettava, mitä pienelle ja kes-
kisuurelle yritykselle myönnettävästä tuesta säädetään lisäksi, mitä tiettyjen maa- ja metsäta-
lousalan ja maaseutualueiden tukimuotojen toteamisesta sisämarkkinoille soveltuviksi Euroo-
pan unionin toiminnasta tehdyn sopimuksen 107 ja 108 artiklan mukaisesti annetun komission
asetuksen (EU) N:o 702/2014 5 artiklan 1 kohdan c (ii) alakohdassa säädetään.

82 §

Valtiontakaukseen sisältyvän tuen määrän laskeminen

Valtiontakaukseen sisältyvän tuen määrä saadaan laskemalla takausjärjestelmän riskipää-
oman koron, hallinnollisten kustannusten ja takaukseen sisältyvän riskin määrä nykyarvoisina
koko laina-ajalta ja vähentämällä niiden summasta takauksesta perittävien vuotuisten nykyar-
voon diskontattujen takausmaksujen summa.

 30

Takausjärjestelmän edellyttämäksi riskipääoman määräksi katsotaan kahdeksan prosenttia
takausten jäljellä olevasta määrästä. Riskipääomalle lasketaan vuotuinen korko neljän prosen-
tin mukaan valtiontakauksen jäljellä olevasta määrästä.

Valtiontakausten hallintokustannusten osuudessa otetaan huomioon edellisen vuoden tietoi-
hin perustuvat takausjärjestelmän toimeenpanon edellyttämät henkilö-, toimitila- ja muut toi-
meenpanokustannukset siltä osin, kuin ne johtuvat valtiontakausjärjestelmän toimeenpanosta
myönnettäessä porotalouden rakennetukilain sekä maatalouden rakennetuista annetussa laissa
tarkoitettuja valtiontakauksia. Hallintokustannusten osuudessa takausjärjestelmän toimeenpa-
non kustannukset arvioidaan siten, että kustannuksista katsotaan 90 prosenttia ajoittuvan taka-
uksen myöntövuodelle ja 10 prosenttia takauksen myöntövuotta seuraavalle takauksen koh-
teena olevan lainan laina-ajalle.

Tuen määrää laskettaessa vuotuiseksi myönnettävien valtiontakausten keskimääräiseksi ta-
kausmääräksi katsotaan edeltävänä vuonna myönnettyjen takausten keskimääräinen määrä
kerrottuna luvulla, joka saadaan jakamalla mainittuna vuonna myönnettyjen takausten keski-
määräinen määrä tätä vuotta edeltävänä vuonna myönnettyjen valtiontakausten keskimääräi-
sellä määrällä. Myönnettävien takausten kokonaismäärä saadaan kertomalla näin saatu luku
asianomaisena vuonna myönnettäväksi arvioitujen takausten määrällä. Myönnettävien valtion-
takauksen kohteena olevien lainojen keskimääräiseksi laina-ajaksi katsotaan edellisenä vuonna
myönnettyjen valtiontakauksen kohteena olevien lainojen keskimääräinen laina-aika kerrottu-
na luvulla, joka saadaan jakamalla kyseinen laina-aika tätä edeltävänä vuonna myönnettyjen
valtiontakauksen kohteena olevien lainojen keskimääräisellä laina-ajalla.

Valtion riskin määrää laskettaessa katsotaan riskin toteutuvan vuosittain 7,5 prosentissa
myönnettävien valtiontakausten lukumäärästä. Porotalouden rakennetukilain mukaisia valtion-
takauksia myönnettäessä riskin osuudeksi näiden takausten kokonaismäärästä katsotaan 7,5
prosenttia.

Maa- ja metsätalousministeriö ilmoittaa vuosittain etukäteen asianomaisena vuonna myön-
nettäviä valtiontakauksia varten valtiontakaukseen sisältyvän tuen määräksi katsottavan osuu-
den valtiontakauksen määrästä.

83 §

Valtiontakauksen vastavakuus

Valtiontakaukselle on annettava vastavakuus, joka voi olla kiinteistö- tai yrityskiinnitys.

84 §

Valtiontakaukseen liittyvien riskien arvioiminen

Tuettavan toiminnan tulee olla toiminnallisesti vakaata eikä siinä päätöstä tehtäessä käytet-
tävissä olevien tietojen perusteella arvioiden saa olla merkittäviä rahoitukseen liittyviä riskejä.

Valtiontakausta ei myönnetä, jos hakijan maksukyky riippuu jatkuvista suotuisista olosuh-
teista.

 31

15 luku

Erinäiset säännökset

85 §

Liiketoimintasuunnitelman seuranta

Tuen seurantaa varten tuen saajan on esitettävä tuetun toimenpiteen toteuttamisesta selvitys.
Selvityksestä on käytävä ilmi, miten toimenpide on toteutettu.

Tuen saajan on toimitettava elinkeino-, liikenne- ja ympäristökeskukselle selvitys liiketoi-
mintasuunnitelmassa esitettyjen investointien ja muiden tilan kehittämistoimenpiteiden toteu-
tumisesta, jos niillä on vaikutusta tuen myöntämisen edellytyksiin. Jos investoinnit tai kehit-
tämistoimenpiteet eivät ole toteutuneet liiketoimintasuunnitelmassa esitetyllä tavalla, hakijan
on esitettävä selvitys syistä, jotka tähän ovat vaikuttaneet.

86 §

Valtionlainaan, korkotukilainaan ja muuhun valtiontakauksen kohteena olevaan lainaan liit-
tyvän tuen seuranta

Valtionlainaan, korkotukilainaan ja muuhun valtiontakauksen kohteena olevaan lainaan liit-
tyvän tuen seuraamiseksi luotonantajan on toimitettava Maaseutuvirastolle lainasta ainakin
seuraavat tiedot:

1) keskusrahalaitostunnus ja tukea hallinnoivan luottolaitoksen konttorin numero;
2) lainansaaja ja kuntakoodi;
3) tukipäätöksen hallinnollinen numero;
4) tukilaji ja -koodi;
5) lainan numero, myönnetyn lainan määrä, lainalaji ja laina-aika;
6) lainan myöntöpäivämäärä;
7) lainaan ja valtiontakaukseen sisältyvän tuen määrä yhteensä;
8) lainasta nostetun erän määrä ja noston päivämäärä;
9) korkoprosentti, lainan ja koron laskentatapa;
10) lyhennystapa ja lainan eräpäivät;
11) lainasta maksetut korot ja niiden maksupäivät;
12) lainan kuoletukset, lainasta maksetut lyhennykset ja niiden maksupäivät;
13) lainan erääntymätön pääomasaldo;
14) korkotuesta korkojaksona kuluneen tuen määrä kustakin koronmaksuvälistä erikseen se-

kä korkotuesta käytetty osuus yhteensä
15) valtionlainasta kuluneen tuen määrä kustakin koronmaksuvälistä erikseen sekä kor-

koetuudesta, lyhennysten vapaavuosina, korkovapautena ja vakuudettomuuteen liittyvänä tu-
kena käytetty osuus yhteensä,

16) myönnettyjen maksuhelpotusten määrä vuosina.

 32

15 luku

Erinäiset säännökset

87 §

Kustannusten kohtuullisuus ja hankintojen kilpailuttaminen

Tämän asetuksen nojalla tuettavista aiheutuviin kustannuksiin sovelletaan, mitä maatalou-
den rakennetuista annetun valtioneuvoston asetuksen (240/2015) 10 luvussa säädetään.

88 §

Voimaantulo

Tämä asetus tulee voimaan x päivänä kuuta 20xx.

