
1992 vp

EDUSKUNNAN
MAA- JA METSÄTALOUSVALIOKUNTA

Helsingissä
3 päivänä marraskuuta 1992

Lausunto n:o 10

Valtiovarainvaliokunnalle

Eduskunta on 29 pa1vana syyskuuta 1992
lähettänyt valtiovarainvaliokuntaan valmistele­
vasti käsiteltäväksi hallituksen esityksen n:o 195
laiksi peltoalan perusteella suoritettavasta vien­
tikustannusmaksusta annetun lain muuttamises­
ta ja samalla päättänyt, että maa- ja metsätalous­
valiokunnan on annettava siitä valtiovarainva­
liokunnalle lausunto.

Valiokunnassa ovat olleet kuultavina erikois­
tutkija Esko Juvonen maa- ja metsätalousminis­
teriöstä, budjettisihteeri Elina Selinheimo valtio­
varainministeriöstä, johtaja Jouko Siren maati­
lahallituksesta, johtaja Jorma Kallio Val­
tion viljavarastosta, osastonjohtaja Markku
Suojanen Maa- ja metsätaloustuottajain Kes­
kusliitosta, hallituksen sihteeri Tage Ginström
Svenska Lantbruksproducenternas Centralför­
bundista, johtaja Antero Leino Elintarviketeolli­
suus1iitosta, järjestösihteeri Erkki Moilanen
Suomen Elintarviketyöläisten Liitosta, va. piiri­
päällikkö Vilho Härkönen Kainuun maaseutu­
piiristä, toiminnanjohtaja Jouko Järvinen Valio
Oy:stä, johtaja Seppo Netola Kesko Oy:stä,
johtaja Asko Haarasilta Suomen Rehu Oy:stä ja
johtaja Anssi Aapola Raision Yhtymästä. Lisäk­
si Suomen Kuluttajaliitto on antanut kirjallisen
asiantuntijalausunnon.

Hallituksen esitys

Hallituksen esityksessä ehdotetaan peltoalan
perusteella suoritettavasta vientikustannusmak­
susta annetun lain voimassaoloaikaa jatketta­
vaksi vuoden 1993 loppuun. Lain mukaan vien­
tikustannusmaksua ei peritä, jos maksuvelvolli­
nen kesannoi määrätyn osuuden tilan peltoalas­
ta. Lakia ehdotetaan muutettavaksi siten, että
luonnollisen henkilön saarnat palkka- ja eläketu­
lot eivät enää vaikuttaisi kesannoitavaksi edelly­
tettyyn määrään. Kuten vuonna 1991, luonnolli­
sen henkilön olisi maksusta vapautuakseen ke­
sannoitava peltoalastaan 15 prosenttia. Oikeus-

220605N

henkilön olisi kesannoitava pelloistaan 50 pro­
senttia. Oikeushenkilön kesannoimisehtoa voi­
taisiin kuitenkin määrätyissä tapauksissa alen­
taa.

Laki on tarkoitettu tulemaan voimaan vuo­
den 1993 alusta. Koska lakiehdotus liittyy vuo­
den 1993 talousarvioesitykseen, se tulisi käsitellä
talousarvion käsittelyn yhteydessä.

Valiokunnan kannanotot

Ottaen huomioon vallitsevan ylituotantoti­
lanteen valiokunta pitää velvoitekesannointijär­
jestelmän jatkamista tarpeellisena. Valiokunta
korostaa kuitenkin jälleen sitä, että jäljestelmä
lisää välillisesti maatalouden kustannuksia. Va­
liokunta pitääkin tärkeänä, että entistä voimak­
kaammin panostetaan sellaisiin tuotannon tasa­
painottamistoimenpiteisiin, jotka johtavat pelto­
alan pysyvään supistumiseen.

Hallituksen esitykseen sisältyvällä lailla voi­
massa olevaa lakia on tarkoitus jatkaa yhdellä
vuodella. Kun kuitenkin on ilmeistä, että velvoi­
tekesannointijäljestelmää joudutaan sovelta­
maan vielä useampana vuotena ensi vuoden
jälkeenkin, valiokunta esittää, että vastaisuudes­
sa velvoitekesannoinnista säädettäisiin lailla,
joka olisi voimassa nyt esitettyä pitemmän ajan­
jakson. Useamman vuoden voimassa oleva laki
helpottaisi viljelijöiden suunnittelua sekä yleisen
talouden osalta että varsinaisen kesannoinnin
osalta.

Valiokunta pitää myönteisenä sitä, että ke­
sannoitavien alojen porrastamisesta viljelijöiden
tulon mukaan on luovuttu. Siten velvoitekesan­
nointi yksinkertaistuu hallinnollisesti ja samalla
eri tulomuotojen epäyhtenäinen huomioon otta­
minen poistuu.

Hallituksen esityksen 7 a §:ään ehdotetaan
otettavaksi säännöksiä kesantopellon käytöstä.
Valiokunta on viime vuonna vastaavaa lakieh­
dotusta käsitellessään (MmVL 6/1991 vp) kiin-

2

nittänyt huomiota siihen, että velvoitekesan­
noinnin kohteena olevia peltoja tulisi voida hyö­
dyntää tarkoituksiin, jotka eivät vaikuta velvoi­
tekesannoinnilla tavoiteltaviin päämääriin. Ke­
santopeltoja onkin saanut käyttää eräissä tapa­
uksissa sadonkorjuuseen ja laiduntamiseen sekä
lisäksi riistanhoitotarkoituksiin. Hallituksen esi­
tyksessä on lisäksi todettu, että tarkoituksena on
jatkossa sallia kesantopellon käyttäminen myös
hevosten laiduntamiseen. Valiokunta katsoo,
että kesantopeltoja tulee voida hyödyntää vielä­
kin laajemmin. Myös nautojen alkuperäisrotu­
jen laiduntaminen kesantopelloilla tulee sallia.

Jo voimassa olevan lain soveltamista koske­
vissa ohjeissa on mainittu ympäristön- ja vesien­
suojelunäkökohtien huomioon ottaminen. Va­
liokunta korostaakin näiden näkökohtien mer­
kitystä ja pitää tärkeänä, että niitä mahdolli-

suuksien mukaan edistetään kesannoinnin yh­
teydessä.

Lakiehdotuksen 7 a §:n perusteluista ei ilme­
ne, onko katotilanteessa tarkoitus sallia kesanto­
peltojen käyttö myös rehun tekoon ja laidunta­
miseen. Viitaten kesän 1992 kuivuuden aiheutta­
maan poikkeukselliseen heinäntuontitarpeeseen
valiokunta pitää tärkeänä, että valtioneuvosto
voi katotilanteessa myöntää luvan kesantopelto­
jen hyödyntämiseen. Sen vuoksi valiokunta esit­
tää, että lainkohtaan lisätään tällaista valtuutus­
ta koskeva säännös.

Maa- ja metsätalousvaliokunta esittää kun­
nioittaen,

ettti hallituksen esitykseen sisältyvä la­
kiehdotus hyväksyttäisiin näin kuuluvana:

Laki
peltoalan perusteella suoritettavasta vientikustannusmaksusta annetun lain muuttamisesta

Eduskunnan päätöksen mukaisesti
kumotaan peltoalan perusteella suoritettavasta vientikustannusmaksusta 28 päivänä joulukuuta

1990 annetun lain (1314/90) 7 b, 7 c ja 7 d §, 17 §:n 4 momentti ja 17 a §, sellaisina kuin ne ovat 17
päivänä tammikuuta 1992 annetussa laissa (21192),

muutetaan 1 §:n 1 momentti, 2 §:n 1 ja 2 momentti, 4, 5, 7, 7 a, 8 ja 23 §sekä 24 §:n 1 momentti,
sellaisina kuin niistä ovat 1 §:n 1 momentti, 2 §:n 1 ja 2 momentti, 5, 7, 7 a, 8 ja 23 §sekä 24 §:n 1
momentti mainitussa 17 päivänä tammikuuta 1992 annetussa laissa ja

lisätään 10 §:ään uusi 3 momentti seuraavasti:

1, 2, 4, 5 ja 7 §
(Kuten hallituksen esityksessä)

7a§

Pellon käyttäminen

Tämän lain mukaan kesannoitua peltoa ei saa
käyttää sadonkorjuuseen tai laiduntamiseen
muissa kuin niissä tapauksissa, joissa valtioneu­
vosto sallii maataloustuotannon tasapainottami­
sesta annetun lain nojalla kesannoimispalkkiois­
ta antamassaan päätöksessä pellon käyttämisen
mainittuihin tarkoituksiin. Valtioneuvosto voi li­
säksi sallia määräämillään ehdoilla kesantopellon

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja S-L. Anttila,
varapuheenjohtaja Iivari, jäsenet Järvilahti, Kal­
li, Kohijoki, Lahikainen, Ollila, Polvinen, Pulli-

käyttämisen myös rehuntuotantoon ja laiduntami­
seen silloin, kun poikkeuksellisten luonnonolosuh­
teiden vuoksi on odotettavissa heikko sato. Edellä
mainituissa tapauksissa valtioneuvosto voi mää­
rätä luvan myöntämisen maaseutuelinkeinovi­
ranomaisen tehtäväksi.

8, 10,23 ja 24§
(Kuten hallituksen esityksessä)

Voimaantulosäännös

(Kuten hallituksen esityksessä)

ainen, Rajamäki, Riihijärvi, Rinne, Saapunki,
Saario ja Westerlund sekä varajäsenet Koistinen
ja Laakkonen.

3

Eriäviä mielipiteitä

1

Voimassa olevan peltoalan perusteella suori­
tettavasta vientikustannusmaksusta annetun
lain mukaan vientimaksua ei kuluvana vuonna
peritä, jos viljelmään kuuluvasta maksuvelvolli­
suuden perusteena olevasta peltoalasta kasvu­
kauden ajan vähintään 80 prosenttia on nurmel­
la. Tämä merkitsi nurmiehdon alentamista aiem­
masta 90 prosentista 80 prosenttiin.

Tämän lainkohdan säätämisellä pyrittiin li­
säämään nurmialaa, mikä on toteutunutkin
maatilahallituksen selvityksen mukaan. Maatila­
hallitus toteaa lisäksi antamassaan lausunnossa,
että "tällä tavoin sillä on ollut myös viljan
ylituotantoa mahdollisesti alentava vaikutus".

On ymmärrettävää, että tämän ilmoittaminen
ehdottomana edellyttäisi erittäin vakuuttavaa
näyttöä.

Kun näin on toivotulla tavalla käynyt, ei ole
olemassa mitään asiallisia perusteita korottaa
nurmiehtoa 80 prosentista 85 prosenttiin, mihin
valiokunnan enemmistö on päätynyt.

Ympäristönsuojelullisesti 80 prosentin nur­
miehto tuottaa käytännössä parhaan tuloksen.

Ehdotamme,

että valiokunnan lausuntoon sisältyvti
lakiehdotus hyvtiksytttiisiin ntiin kuuluva­
na:

Laki
peltoalan perusteella suoritettavasta vientikustannusmaksusta annetun lain muuttamisesta

Eduskunnan päätöksen mukaisesti
kumotaan peltoalan perusteella suoritettavasta vientikustannusmaksusta 28 päivänä joulukuuta

1990 annetun lain (1314/90) 7 b, 7 c ja 7 d §, 17 §:n 4 momentti ja 17 a §, sellaisina kuin ne ovat 17
päivänä tammikuuta 1992 annetussa laissa (21192),

muutetaan 1 §:n 1 momentti, 2 §:n 1 ja 2 momentti, 4, 5, 7, 7 a, 8 ja 23 §sekä 24 §:n 1 momentti,
sellaisina kuin niistä ovat 1 §:n 1 momentti, 2 §:n 1 ja 2 momentti, 5, 7, 7 a, 8 ja 23 § sekä 24 §:n 1
momentti mainitussa 17 päivänä tammikuuta 1992 annetussa laissa ja

listittitin 10 §:ään uusi 3 momentti seuraavasti:

1, 2, 4 ja 5 §
(Kuten valiokunnan lausunnossa)

7§

Maksusta vapautuminen

(1-3 mom. kuten valiokunnan lausunnossa)
Vientikustannusmaksua ei ole myöskään suo­

ritettava, jos viljelmään kuuluvasta maksuvel­
vollisuuden perusteena olevasta peltoalasta vuo-

Helsingissä 3 päivänä marraskuuta 1992

Erkki Pulliainen
Pirkko Laakkonen

den 1993 kasvukauden ajan vähintään 80 pro­
senttia on nunnelia tai jos tällainen peltoala on
alle kolme hehtaaria.

7 a, 8, 10, 23 ja 24 §
(Kuten valiokunnan lausunnossa)

Voimaantulosäännös

(Kuten valiokunnan lausunnossa)

Osmo Polvinen
Heikki Rinne

4

Hallituksen esitys peltoalan perusteella suori­
tettavan vientikustannusmaksun eli pakkoke­
sannoinnin jatkamisesta muutettuna on tavoit­
teeltaan oikea. Maatalouden ylituotantoa on
voitava vähentää, mutta se ei saa tapahtua pien­
ja perheviljelmien tietoisen hävittämisen avulla,
samalla kun suuret tilat ja erityisesti harrastevil­
jelmät säilytettäisiin. Tuotannon supistaminen
tulee kohdistaa erityisesti sellaisille tiloille, joita
viljelevät muut kuin maataloudesta pääasiallisen
elantonsa saavat henkilöt.

Suomen Maaseudun Puolue haluaa, että pak­
kokesannointi koskisi yli 15 hehtaarin peltoaloja
tilaa kohden sellaisilla tiloilla, joita viljelee alle
60 000 markkaa tilan ulkopuolisesta työstä palk­
katuloa tai eläketuloa saava viljelijä. Tämän
kesannointivapaan perusalueen avulla todelliset
pien- ja perheviljelmät, joita hoitavat päätoimi­
set viljelijät, säilyttäisivät elinmahdollisuutensa.
Mikäli päätoimisesti hoidetut 3-15 hehtaarin
tilat joutuisivat kesannoimaan osan pelloistaan,
tulisi niiden rehuomavaraisuus liian pieneksi ja
ne menettäisivät elinkelpoisuutensa. Tästä on
lukuisia käytännön esimerkkejä kuluvalta vuo­
delta.

Hallitus esittää maatalousyrittäjän ja/tai hä­
nen puolisonsa viimeksi vahvistetussa verotuk­
sessa olleiden palkka- ja eläketulojen määrän
mukaisesta pakkokesannoinnin prosentuaalises­
ta porrastuksesta luopumista. Esitys on mieles­
tämme omituinen, sillä porrastus oli perusteil­
taan kannatettava ja vuosia korostamamme lin­
jan mukainen. Valtion tuen turvin on turha
ylläpitää tai edes sallia harrastepohjaista maata-

II

loustuotantoa, kun maataloustuotteiden ylituo­
tannon markkinointi maksaa valtiolle ja edelleen
veronmaksajille useita miljardeja markkoja vuo­
sittain. Mielestämme tuloporrastuksen ja kesan­
nointiprosentin kasvun sen perusteella tulisi olla
voimassa ollutta jyrkempi. Mielestämme alle
60 000 markkaa palkka- ja eläketuloja saavilla
viljelijöillä tulee kesannointiprosentin olla 15
hehtaaria ylittävästä peltopinta-alasta 15 pro­
senttia, 60 000-150 000 markkaa saavilla 25
prosenttia koko peltopinta-alasta, 150 000-
250 000 markkaa saavilla 45 prosenttia koko
peltopinta-alasta ja yli 250 000 markkaa palkka­
ja eläketuloja saavien viljelijöiden tiloilla sekä
oikeushenkilöillä kesannoinnin tulisi olla 100
prosenttia eli koko peltopinta-ala.

Hallitus ei ole esityksessään korjannut voi­
massa olevassa laissa ollutta epäkohtaa sukupol­
venvaihdoksen kohteena olleiden tilojen osalta.
Suomen Maaseudun Puolue esitti nykyistä lakia
käsiteltäessä niiden tilojen, joilla on tehty su­
kupolvenvaihdos vuonna 1985 tai sen jälkeen,
vapauttamista pakkokesannoinnista. Kyseisillä
tiloilla on usein raskas velkataakka sukupolven­
vaihdoksen ja sen jälkeen suoritettujen inves­
tointien takia. Katsommekin, että em. tilat tulisi
nyt lakia uudistettaessa vapauttaa peltoalan pe­
rusteella suoritettavasta vientikustannusmaksus­
ta eli pakkokesannoinnista.

Ehdotan,

että valiokunnan lausuntoon sisältyvä
lakiehdotus hyväksyttäisiin näin kuuluva­
na:

5

Laki
peltoalan perusteella suoritettavasta vientikustannusmaksusta annetun lain muuttamisesta

Eduskunnan päätöksen mukaisesti
(Poist.)
muutetaan peltoalan perusteella suoritettavasta vientikustannusmaksusta 28 päivänäjoulukuuta J990

annetun lain (J314!90) 1 §:n 1 momentti, 2 §:n 1 ja 2 momentti, 4 ja 5 §, 7 §:n J, 2 ja 4 momentti,
7 a, 7 b, 7 d, 8 ja 23 § sekä 24 §:n 1 momentti,

sellaisina kuin niistä ovat 1 §:n 1 momentti, 2 §:n 1 ja 2 momentti, 4, 5, 7, 7 a, 7 b, 7 d, 8 ja 23 §
sekä 24 §:n 1 momentti 17 päivänä tammikuuta 1992 annetussa laissa (21192) ja

lisätään lakiin uusi 7 e §ja 10 §:ään uusi 3 momentti seuraavasti:

1 ja 2 §
(Kuten valiokunnan lausunnossa)

4§

Soveltamisalan rajoitukset

Tämän lain säännöksiä ei sovelleta viljel­
mään:

(1-3 kohta kuten valiokunnan lausunnossa)
4) jolla on vuonna J985 tai sen jälkeen tehty

sukupolvenvaihdos. (Uusi)

5§
(Kuten valiokunnan lausunnossa)

7§
Maksusta vapautuminen

Vientikustannusmaksua ei ole suoritettava,
jos 2 §:ssä tarkoitettu maksuvelvollinen luonnol­
linen henkilö tai oikeushenkilö kesannoi 5 §:n
mukaan lasketusta peltoalasta vuoden J993 kas­
vukauden ajan peltoa jäljempänä 2 momentissa ja
yhtymä tai kuolinpesä jäljempänä 3 momentissa
säädetyn osuuden. Kesannoinnin tulee tapahtua
7 a §:n mukaisesti.

Kesannoitava osuus on:
J) J5 prosenttia J5 hehtaarin maksuvapaan

perusalueen ylittävältä osalta maksuvelvollisella
luonnollisella henkilöllä, jonka palkka- ja eläketu­
lot ovat alle 60 000 markkaa vuodessa;

2) 25 prosenttia koko peltopinta-alasta maksu­
velvollisella luonnollisella henkilöllä, jonka palk­
ka- ja eläketulot ovat yli 60 000 mutta alle
J50 000 markkaa vuodessa;

3) 45 prosenttia koko peltopinta-alasta, jos 2
kohdassa tarkoitetut tulot ovat J50 000-250 000
markkaa vuodessa;

4) JOO prosenttia eli koko viljelyala, jos 2
kohdassa tarkoitetut tulot ovat yli 250 000 mark­
kaa vuodessa; ja

5) JOO prosenttia eli koko viljelyala maksu­
velvollisella oikeushenkilöllä, ellei 8§:stä muuta
johdu.

(3 mom. poist.)
Vientikustannusmaksua ei ole myöskään suo­

ritettava, jos viljelmään kuuluvasta maksuvel­
vollisuuden perusteena olevasta peltoalasta vuo­
den 1993 kasvukauden ajan vähintään 80 pro­
senttia on nurmella tai jos tällainen peltoala on
alle kolme hehtaaria.

7a§

Oikeushenkilöltä vuokrattua
peltoa koskeva maksusta

vapautuminen

Sellaisesta 5 §:n mukaisesta peltoalasta, joka
on vuokrattu 2§:ssä tarkoitetulla oikeushenkilöl­
tä ja jota vuokranantaja on hallinnut vuonna
J99J tai J992 kasvukauden ajan, maksuvelvolli­
sen luonnollisen henkilön on maksusta vapautu­
akseen kesannoitava vähintään 50 prosenttia,
ellei hänelle 7 §:n mukaan ole määrätty tätäkin
korkeampaa kesannoimismäärää. Sama koskee
sellaista kunnalta, kuntainliitolta, seurakunnalta
tai seurakuntayhtymäitä vuokrattua peltoalaa,
josta aikaisemman vuokrasopimuksen päätyttyä
J5 päivänä lokakuuta J992 jälkeen on tehty uusi
vuokrasopimus muun kuin aikaisemman vuokra­
laisen kanssa.

7 b§

Tulojen määrittäminen

Edellä 7 §:n 2 ja 3 momentissa tarkoitetaan
palkka- ja eläketuloilla verovelvolliselle vuodelta
J99J toimitetussa valtionverotuksessa vahvistet­
tuun veronalaiseen tuloon sisältyviä palkka- ja
eläketuloja. Jos viljelijä kuitenkin osoittaa, että
hänen palkka- ja eläketulonsa vuonna J993 ovat

6

jäljempänä säädettävällä tavalla arvioiden enin­
tään 70 prosenttia vuoden 1991 palkka- ja elä­
ketuloista, käytetään tuloina vuodelta 1993 ar­
vioituja tuloja. Nämä palkka- ja eläketulot ar­
vioidaan siten, että tammikuun 1 päivän ja
huhtikuun 30 päivän 1993 välisenä aikana saa­
tujen palkka- ja eläketulojen määrä kerrotaan
kolmella.

Kun maksuvelvollisena ovat puolisot tai muu­
toin useampi luonnollinen henkilö yhteisesti, ote­
taan huomioon sen maksuvelvollisen henkilön
palkka- ja eläketulot, jolla viimeksi toimitetussa
valtionverotuksessa on eniten maatilatalouden tu­
loja. Jos mainitussa verotuksessa kenelläkään
maksuvelvollisista ei ole maatilatalouden tuloja
tai kenelläkään ei ole niitä enempää kuin muilla
maksuvelvollisilla, otetaan huomioon sen maksu­
velvollisen palkka- ja eläketulot, jolla ne ovat
suurimmat. Niiden henkilöiden palkka- ja eläke­
tuloja, jotka eivät ole 2 §:n mukaan maksuvel­
vollisia, ei oteta huomioon.

7d§

Kesannointi

Kesannoitavan pellon tulee olla vuonna 1991 ja
sen jälkeen viljeltyä tai kesantona hoidettua. Siltä
osin kuin maksuvelvollisella ei ole hallinnassaan
tällaista peltoa, voidaan kesannoida muutakin
peltoa.

Kesannoiduksi katsotaan aina pelto, josta mak­
setaan maataloustuotannon tasapainottamisesta
annetun lain perusteella kesannoimispalkkiota.
Kesannointiin rinnastetaan myös mainitun lain
mukaan vuonna 1991 ja sen jälkeen ennen heinä­
kuun 1 päivää 1993 metsitetty pelto tai vuonna
1993 pysyvästi muuhun kuin maataloustuotantoon
siirrettävä pelto, jolta ei mainittuna vuonna korja­
ta satoa.

Helsingissä 3 päivänä marraskuuta 1992

7 e § (Uusi)

Pellon käyttäminen

Tämän lain mukaan kesannoitua peltoa ei saa
käyttää sadonkorjuuseen tai laiduntamiseen muis­
sa kuin niissä tapauksissa, joissa valtioneuvosto
sallii maataloustuotannon tasapainottamisesta
annetun lain nojalla kesannoimispalkkioista anta­
massaan päätöksessä pellon käyttämisen mainit­
tuihin tarkoituksiin. Valtioneuvosto voi määrätä
luvan myöntämisen maaseutuelinkeinoviranomai­
sen tehtäväksi.

8§
(Kuten valiokunnan lausunnossa)

10 §
(Kuten valiokunnan lausunnossa)

23 §

Tarkemmat säännökset

Tarkemmat säännökset tämän lain täytän­
töönpanosta annetaan tarvittaessa asetuksella.
Maa- ja metsätalousministeriö antaa kuitenkin
tarkemmat määräykset tässä laissa tarkoitetusta
viljelmästä, kesannoimisesta ja muista 7, 7 a, 7 b,
7 c, 7 d ja 7 e §:ssä säädetyistä maksuista vapau­
tumisen perusteista sekä vientikustannusmaksun
määräämisestä, maksuunpanosta ja kannosta.

Maa- ja metsätalousministeriön antamat
määräykset samoin kuin 7 c, 8 ja 10 §:ssä tarkoi­
tetut maa- ja metsätalousministeriön päätökset
on julkaistava Suomen säädöskokoelmassa.

24§
(Kuten valiokunnan lausunnossa)

Voimaantulosäädös

(Kuten valiokunnan lausunnossa)

Heikki Riihijärvi

