
MmVL 10/1995 vp- HE 123/1995 vp 

MAA- JA METSÄTALOUSVALIOKUNTA 

Lausunto 1011995 vp 
Hallituksen esitys 12311995 vp 

Sosiaali- ja terveysvaliokunnalle 

Eduskunta on lähettäessään 3 päivänä loka­
kuuta 1995 hallituksen esityksen l23/l995 vp 
laeiksi maatalousyrittäjän lomituspalveluista an­
netun lain sekä kuntien valtionosuuslain 32 §:n 
muuttamisesta sosiaali- ja terveysvaliokuntaan 
valmistelevasti käsiteltäväksi samalla määrän­
nyt, että maa- ja metsätalousvaliokunnan on an­
nettava asiasta lausuntonsa sosiaali- ja terveys­
valiokunnalle. 

Asian johdosta ovat valiokunnassa olleet 
kuultavina nuorempi hallitussihteeri Riitta Kuu­
sisto sosiaali- ja terveysministeriöstä, maatalous­
neuvos Esko Juvonen maa- ja metsätalousminis­
teriöstä, budjettineuvos Pertti Tuhkanen valtio­
varainministeriöstä, lainsäädäntösihteeri Eija 
Siitari-Van ne oikeusministeriöstä, jaostopäällik­
kö Kaarina Knuuti Maa- ja metsätaloustuotta­
jain Keskusliitosta, toiminnanjohtaja Tage Gin­
ström Svenska Lantbruksproducenternas Cent­
ralförbundista, erityisasiantuntija Jouko Heikki­
lä Suomen Kuntaliitosta, apulaisneuvottelupääl­
likkö Elina Vartiainen-Hynönen Kunnallisesta 
työmarkkinalaitoksesta, eläkevakuutusjohtaja 
Pentti Saarimäki Maatalousyrittäjien eläkelai­
toksesta, palvelussuhdeasiainsihteeri Pekka 
Kontkanen Kunnallisvirkamiesliitosta, toimit­
sija Irja Pursiainen Kunta-alan ammattiliitosta, 
puheenjohtaja Raimo Kivineva Maatalouslo­
mittajat ry:stä, lomasihteeri Riitta Seppäläinen 
Joroisten kunnasta ja agrologi Heikki 0. Kentta 
Teuvan kunnasta. 

Hallituksen esitys 

Maatalousyrittäjän lomituspalveluista annet­
tua lakia ehdotetaan muutettavaksi hallinnon 
osalta siten, että Maatalousyrittäjien eläkelai­
toksen hoidettaviksi siirtyisivät nykyisin läänin­
hallituksille kuuluvat lomituspalvelujen hallinto­
tehtävät kokonaan sekä osa sosiaali- ja terveys­
ministeriölle kuuluvista hallintotehtävistä. 

250642 

Lain soveltamisalaa supistettaisiin siten, että 
lomituspalvelujen saanti edellyttäisi päätoimista 
maatalouden harjoittamista. Lisäedellytyksenä 
olisi pääsääntöisesti, että maatalousyrittäjällä on 
voimassa maatalousyrittäjien eläkelaissa tarkoi­
tettua vähimmäiseläketurvaa koskeva pakolli­
nen vakuutus. 

Lakiin ehdotetaan lisättäväksi säännökset lo­
mitettavan päivän pituuden määrittelystä työ­
tunteina. Tuntien määrä vastaisi lomitettavan 
maatalousyrittäjän tehtäväosuutta maatilan töi­
hin päivittäin käytettävästä kokonaistyöajasta. 

Laissa ehdotetaan säädettäväksi, että maata­
lousyrittäjällä olisi oikeus valita, käyttääkö hän 
kunnan järjestämiä lomituspalveluja vai järjes­
tääkö hän lomituksensa itse. Saman tilan yrittä­
jät tekisivät saman valinnan. Se koskisi lomitus­
palveluja kokonaisuutena. Lomituksensa itse 
järjestävä maatalousyrittäjä voisi päättää, mistä 
hän hankkii palvelun. Hän ei kuitenkaan voisi 
palkata lomittajaksi kanssaan samalla tilalla asu­
vaa henkilöä. Kunta maksaisi korvausta yrittä­
jän itse hankkimasta lomituksesta aiheutuneista 
kustannuksista. Korvaus maksettaisiin pääsään­
töisesti etukäteen määritellyn työtuntimäärän 
perusteella ja porrastettaisiin sen mukaan, hoi­
taako lomituksen ammattimainen vai tilapäinen 
lomittaja. Maatalousyrittäjän olisi irrottaudut­
tava tehtäväosuutensa hoitamisesta myös itse 
järjestämänsä lomituksen ajaksi. 

Kunnanjärjestämien lomituspalvelujen toteu­
tukselle säädettäisiin rajoituksia. Kunnan palve­
luja käyttävän maatalousyrittäjän vuosilomaan 
saisi kuulua enintään kolme sunnuntaita. Jos 
yrittäjän tehtäväosuutta vastaava päivittäinen 
työtuntimäärä vuosiloma- ja viikkovapaalomi­
tuksen aikana ei riitä kattamaan kunnan palve­
luksessa olevan lomittajan täyttä työaikaa, yrit­
täjäjoutuisi osaltaan vastaamaan lomittajan työ­
ajan täyttymisestä. Se tapahtuisi maatalousyrit­
täjän valinnan mukaan vaihtoehtoisesti joko 
niin, että yrittäjät pitävät lomiaan samanaikai-


2 

sesti, tai yrittäjä käyttää maksullista lomitusapua 
tai täydentää vuosilomapäiviään viikkovapaa­
seen kuuluvilla tunneilla taikka käyttää vuosilo­
maan tai viikkovapaaseen kuuluvat tuntinsa täy­
sinä päivinä, jolloin hänen loma- tai viikkova­
paapäiviensä määrä vastaavasti pienenee. 

Esitykseen sisältyy myös ehdotus kuntien val­
tionosuuslain voimaantulosäännöksen muutta­
misesta siten, että sanotulla lailla kumottua lakia 
kuntien ja kuntainliittojen valtionosuuksista ja 
-avustuksista sovellettaisiin maatalousyrittäjien 
lomituspalvelulaissa tarkoitettuihin valtion kor­
vauksiin vuoden 1996loppuun. 

Esitys liittyy valtion vuoden 1996 talousarvio­
esitykseen ja on tarkoitettu käsiteltäväksi sen 
yhteydessä. 

Lait on tarkoitettu tulemaan voimaan vuoden 
1996 alusta. 

Valiokunnan kannanotot 

Yleistä 

Hallituksen esityksen perustelujen mukaan 
esitys perustuu toisaalta lomituspalvelujen hal­
lintojärjestelmän uudistamista valmistelleiden 
sosiaali- ja terveysministeriön asettamien työryh­
mien muistioihin (lomituspalvelujen hallinto- ja 
rahoitustyöryhmä, muistio 1994:12; lomituspal­
velujen kehittämistyöryhmä, muistio 1995:3) 
sekä toisaalta siihen, että valtion vuoden 1996 
talousarvioesityksessä edellytetään lomituspal­
velusäännöksiä muutettavaksi niin, että säästö­
vaikutus vuonna 1996 on 250 miljoonaa mark­
kaa. Muutostarvetta arvioitaessa on otettava 
huomioon myös järjestelmän soveltamiseen liit­
tynyt epätäsmällisyys huolimatta valtiontalou­
den vaikeasta tilanteesta ja muilla sektoreilla 
suoritetuista säästötoimista. 

Hallintojärjestelmän uudistamisen osalta esi­
tyksessä ehdotetaan lomituspalvelulakia muutet­
tavaksi siten, että niin sanotun MELA-mallin 
mukaisen hallintojärjestelmän ensimmäinen vai­
he toteutuisi vuoden 1996 alusta, jolloin Maata­
lousyrittäjien eläkelaitokselle siirtyisivät nykyi­
sin lääninhallituksille kuuluvat lomituspalvelu­
jen hallintotehtävät kokonaan ja osa sosiaali- ja 
terveysministeriölle kuuluvista hallintotehtävis­
tä. Lomituspalvelujen järjestäminen olisi edel­
leen kuntien lakisääteinen tehtävä. Toisessa vai­
heessa myös vastuu lomituspalvelujen järjestä­
misestä paikallistasolla siirtyisi Maatalousyrittä­
jien eläkelaitokselle. Perusteluista ilmenee tar-

koituksena olevan, että lomituspalvelulainsää­
däntö uudistetaan kokonaan MELA-mallin toi­
sen vaiheen yhteydessä vuoden 1997 alusta. 
Tuolloin uusi laki sisältäisi muun muassa sään­
nökset lomituspalvelujen hallinnon rahoitukses­
ta sekä toiminnasta aiheutuvien käyttökustan­
nusten korvaamisesta. Tästä syystä esityksessä 
ehdotetaan kuntien valtionosuuslain siirtymä­
säännöstä muutettavaksi siten, että kumottua la­
kia kuntien ja kuntainliittojen valtionosuuksista 
ja -avustuksista sovellettaisiin lomituspalvelujen 
käyttökustannuksiin maksettaviin valtion kor­
vauksiin vielä vuoden 1996 loppuun. 

Valtion vuoden 1996 talousarvioesityksen 
edellyttämiin säästöihin esityksessä pyritään eh­
dottamalla lakiin säännöksiä maatalousyrittäjän 
oikeudesta järjestää itse lomituksensa. Säästöta­
voitteen saavuttamiseksi olisi myös tarpeen ra­
joittaa lomituspalveluihin oikeutettujen piiriä si­
ten, että lomituspalvelujen saanti edellyttäisi 
päätoimista maatalouden harjoittamista. Val­
tion korvattavia kustannuksia pyrittäisiin myös 
alentamaan säätämällä kunnan järjestämien lo­
mitusten toteuttamiselle rajoituksia siten, että 
vuosilomaan saisi sisältyä enintään kolme sun­
nuntaita tai sellaista juhlapäivää, joilta lomitta­
jalle maksetaan sunnuntaityökorvaus. Lisäksi 
maatalousyrittäjä joutuisi vastaamaan lomitta­
jan täyspäiväisestä työllistämisestä. 

Hallituksen esitykseen sisältyvillä ehdotuksil­
la on arvioitu saavutettavan lähes 206 miljoonan 
markan säästöt. Loppuosa säästötavoitteesta to­
teutettaisiin lähinnä korottamalla sijaisapumak­
suja, mikä tapahtuisi lomituspalveluasetuksen 
muutoksella. 

Esityksen hyväksymisestä seuraa irtisanomi­
sia, jotka on otettava huomioon arvioitaessa 
säästötoimenpiteiden kansantaloudellisia vaiku­
tuksia. Lisäksi työpaikan menetys ja mahdolli­
nen työttömyys vaikuttavat yksilöiden ja perhei­
den elämään eri tavoin riippuen muun muassa 
perherakenteesta, tulotasosta ja asuinpaikasta. 
Valiokunta edellyttää säästötoimista huolimat­
ta, että jatkossa turvataan työvaltaisen maata­
loustuotannon ammattitaitoinen lomitus. 

Saamansa selvityksen perusteella valiokunta 
toteaa, että mikäli hallituksen esityksessä ehdo­
tetut säästötoimenpiteet toteutetaan esityksen 
mukaisesti lomituspalveluihin kohdistuvana ker­
taleikkauksena, jäävät kokonaistaloudelliset 
säästöt toimenpiteiden heijastusvaikutusten joh­
dosta huomattavasti esityksessä asetettuja sääs­
tötavoitteita pienemmiksi, vaikka arvioinnissa 
sovellettaisiinkin keskiarvoperusteisia laskenta-


perusteita. Valiokunnalle annetussa selvitykses­
sä on myös katsottu, että esitysten mukaisten 
toimenpiteiden äkillinen toteuttaminen voi vaa­
rantaa lomituspalveluiden saannin jatkuvuuden. 
Näillä perusteilla valiokunta esittää, että ehdote­
tut toimenpiteet toteutetaan asteittain pidem­
mällä ajanjaksolla. Samalla valiokunta korostaa 
sitä, että kunnille jää esityksen mukaan edelleen 
vastuu lomituspalvelujen paikallishallinnosta. 
Lomituspalvelujen järjestäminen olisi edelleen 
kuntien lakisääteinen tehtävä. Mikäli säästötoi­
menpiteet toteutetaan esityksen mukaisesti, kun­
nille muodostuukin keskeinen asema haittavai­
kutusten minimoinnissa. Valiokunta pitää tär­
keänä, että kunnat pyrkivät tuolloin omilla toi­
menpiteillään estämään äkillisestä muutoksesta 
aiheutuvia haittoja. 

Ehdotuksen mukaan lomitus edellyttäisi pää­
toimisuutta. Tätä määriteltäessä tulee korostaa 
työn sitovuutta. 

Valiokunta pitää välttämättömänä työn jat­
kuvuuden ja lomituksen turvaamisen varmista­
miseksi, että myös vuoden 1997 alusta lomituk­
sen pääasiallinen järjestäruistapa on kunnalli­
nen. Esimerkiksi äkillisten sairaustapausten si­
jaisapulomituksen järjestäminen kunnan velvol­
lisuutena on tilan ja eläinten terveyden kannalta 
keskeistä. Valiokunta pitää tärkeänä, että pitkä­
aikaisiin sairaustapauksiin ja määräaikaisen työ­
kyvyttömyyseläkkeen ajaksi jatkossakin turva­
taan lomitus. 

Pykäläkohtaiset huomautukset 

1. lakiehdotus 

18 a §. Pykälän 2 momentin mukaan maata­
lousyrittäjillä olisi velvollisuus osaltaan vastata 
maatalouslomittajan täysipäiväisestä työllistä­
misestä. Työllistämisvelvoite on kirjoitettu ylei­
seen muotoon siten, että se koskisi kaikkia kun­
nan järjestämiä vuosiloma-ja viikkovapaalomi­
tuksia. Merkitystä ei olisi sillä, toimiiko tomitta­
jana tosiasiallisesti kokoaikainen, osa-aikainen 
vai tuntityötä tekevä lomittaja. Lomittajan työ­
ajan tulisi kunkin lomitusjakson aikana keski­
määrin vastata noin 7,5 tunnin pituista työpäi­
vää. Valiokunnan sosiaali- ja terveysministeriös­
tä saamassa selvityksessä on todettu, ettei halli­
tus näe estettä esitykseen sisältyvän 18 a §:n 2 
momentin sanamuodon tarkistamiselle siten, 
että työllistämisvelvoite koskisi vain tilanteita, 
joissa tilalle osoitetun lomittajan työaika ei täyty. 

3 

Valiokunta pitää tarkistamista perusteltuna pai­
nottaen samalla sitä, että paikallishallinnon tulee 
tuolloin vastata palvelujen saajien tasapuolisesta 
kohtelusta. 

40 §. Ehdotetun pykälän 1 momentin mukaan 
lomalautakunnan päätökseen, joka koskee oi­
keutta lomituspalveluihin, lomituspalvelujen 
kestoa taikka lomituspalveluista perittäviä mak­
suja tai korvauksia, saa hakea muutosta valitta­
malla lääninoikeuteen 30 päivän kuluessa pää­
töksen tiedoksi saamisesta. Säännöksen sana­
muoto vastaa voimassa olevan lain 40 §:n 1 mo­
mentin sanamuotoa. Hallituksen esityksen pe­
rustelujen mukaan säännöksessä tarkoitetaan 
kuitenkin kumpaankin lomituspalvelujärjestel­
mään (maatalousyrittäjä itse/kunta) liittyvää 
päätöksentekoa. Valiokunnalle annetussa selvi­
tyksessä on tuotu esiin, että maatalousyrittäjän 
itsensä järjestämien lomituspalvelujen osalta ky­
symys ei ole sanatarkasti "lomituspalveluista pe­
rittävistä maksuista ja korvauksista", vaan maa­
talousyrittäjälle päinvastoin maksetaan ehdote­
tussa laissa tarkoitettuja korvauksia. Selvitykses­
sä onkin todettu, että lomituspalvelujärjestel­
mien erityispiirteiden johdosta säännöksen sa­
namuotoa tulisi tarkistaa vastaamaan peruste­
luissa esitettyä. 

Ehdotetun pykälän 2 momentti koskee muu­
toksenhakua maatalousyrittäjien eläkelaitoksen 
ehdotetun 17 c §:n 2 momentin nojalla tekemään 
päätökseen eli tilannetta,jossa eläkelaitos on teh­
nyt päätöksen siitä, vapautetaanko lomituspal­
velunsa itse järjestänyt maatalousyrittäjä suorit­
tamasta perusteettomasti tai liikaa maksettua 
korvausta. Valiokunnalle annetussa selvitykses­
sä on tuotu esiin, että vapautusmahdollisuus on 
samansisältöinen kuin lain 35 §:n 2 momenttiin 
sisältyvä aikaisemmin lääninhallitukselle kuulu­
nut mahdollisuus vapauttaa kunnan lomituspal­
veluja väärin perustein saanut maatalousyrittäjä 
tästä aiheutuneiden kustannusten korvaamises­
ta. Voimassa olevan lain mukaan 35 §:n 2 mo­
mentin mukaisesta lääninhallituksen päätökses­
tä ei ole saanut valittaa (40 §:n 2 momentti sellai­
sena kuin se on laissa 101/91). Kun ehdotetun 
lainmuutoksen systematiikan mukaan 35 §:n 2 
momentin mukainen vapautuspäätös koskee 
vain kunnanjärjestämää lomituspalvelua, ehdo­
tettu 40 §:n 2 momentin muutoksenhakusäännös 
saattaa eri järjestelmien mukaisia lomituspalve­
lumahdollisuuksia käyttävät maatalousyrittäjät 
perusteetta eriarvoiseen asemaan. Tämän joh­
dosta selvityksessä on todettu, että valitustie lää­
ninoikeuteen tulisi avata kaikista eläkelaitoksen 


4 

tekemistä vapautuspäätöksistä, mikä voitaneen 
toteuttaa lisäämällä ehdotettuun 40 §:n 2 mo­
menttiin maininta myös 35 §:n 2 momentin mu­
kaisesta Maatalousyrittäjien eläkelaitoksen pää­
töksestä. 

Valiokunnalle annetussa selvityksessä on li­
säksi tuotu esiin, että takaisinperintäperusteet 
ovat osittain erilaisia, sillä kunnan järjestämän 
lomituksen osalta lakitekstissä mainitaan syyksi 
työstävetäytymättömyys. Kustannusten takai­
sinperintä voi kuitenkin johtua myös väärin las­
ketusta lomaoikeudesta tai muusta syystä, joka 
on johtanut liian pitkän lomituksen järjestämi­
seen, eli yleisemmin siitä, että maatalousyrittäjäl­
le on myönnetty kunnan kustantamia lomitus­
palveluja perusteetta tai virheellisesti. Perusteet­
tomasti tai virheellisesti maksettu korvaus maa­
talousyrittäjän itsensä järjestämästä lomitukses­
ta on sen sijaan ehdotuksen 17 c §:n mukaisesti 

Helsingissä 14 päivänä marraskuuta 1995 

Asian ratkaisevaan käsittelyyn valiokunnassa 
ovat ottaneet osaa puheenjohtaja Kalli, varapu­
heenjohtaja Rajamäki sekä jäsenet Kantalainen, 

samanarvoinen takaisinperintäperuste kuin 
työstävetäytymättömyys. Oikeuskäytännön pe­
rusteella perusteettoman edun palautuksen ei 
tarvitse perustua nimenomaiseen sääntelyyn, 
mutta nykyaikaiseen oikeuskulttuuriin kuuluu 
säätää takaisinperinnän syistä mahdollisimman 
kattavasti. Tämän johdosta valiokunnan saa­
massa selvityksessä on katsottu, että lain 35 §:n 
takaisinperintää koskevan säännöksen muotoi­
luun tulisi jatkossa kiinnittää huomiota, jotta 
takaisinperinnän perusteet olisivat mahdollisim­
man yhdenmukaisia ja eri järjestelmiäkäyttävien 
maatalousyrittäjien tiedossa. 

Valiokunta esittää kunnioittavasti, 

että sosiaali- ja terveysvaliokunta mie­
tintöään laatiessaan ottaisi huomioon mitä 
tässä lausunnossa on esitetty. 

Karjalainen, Komi, Lahtela, Mölsä, Nurmi, Peh­
konen, Pulliainen, Rimmi, Rosendahl ja Viita­
mies. 

Eriävä mielipide 

Maatalousyrittäjien lomituspalveluilla lieven­
netään karjatalouksissa työskentelevien työsi­
donnaisuutta. Vuosilomaoikeus on 22 päivää ja 
viikkovapaa 12 päivää kalenterivuodessa. Lisäk­
si on mahdollisuus käyttää sijaisapua esimerkiksi 
sairastumisen yhteydessä. Yhteiskunta osallistuu 
sekä loman järjestelyihin että osittain kustan­
nuksiin. Vuonna 1995 toimintaan varattiin val­
tion talousarviossa 1 015 miljoonaa markkaa. 
Etuuksista aiheutuneet kustannukset luetaan 
maatalouden saamaksi tuloksi lomituspalvelu­
lain 29 §:n mukaisesti. 

Maatalousyrittäjien lomituspalveluista annet­
tuun lakiin on esitetty tehtäväksi valiokunnan 
lausunnossa kuvatut muutokset, jotta niillä ja 

lakiin liittyvän asetuksen muutoksilla saavutet­
taisiin yhteensä 250 miljoonan markan valtionta­
louden säästöt vuonna 1996. 

Mielestämme valiokunnan olisi lausunnos­
saan tullut kiinnittää selkeämmin huomiota 
säästötavoitteen realistisuuteen, säästöistä 
aiheutuvien seurausten kokonaisvaikutuksiin 
sekä yhden vuoden aikana toteutettavan leik­
kauksen vaikutukseen maatalouslomittajien 
työllisyyteen. Mielestämme yhden vuoden aika­
na toteutettava lähes 25 prosentin suuruinen 
määrärahan leikkaus on kohtuuton maatalous­
yrittäjien ja maatalouslomittajien kannalta. 

Säästöt maatalouslomituksessa ovat tarpeelli­
sia ja mahdollisia, mutta haitallisten vaikutusten 


lieventämiseksi ne tulisi jaksottaa pidemmälle 
ajanjaksolle. Esitetyt keinot hallinnon kehittämi­
sestä, maatalousyrittäjän valintaoikeudesta ja 
päätoimisuuden määrittelystä ovat sinänsä oi­
keita. Sen sijaan lakiesityksen 18 a §:n 1 momen­
tin rajaus vuosilomaan sisältyvistä enintään kol­
mesta sunnuntaista tai juhlapäivästä on mieles­
tämme liian tiukka eikä se ole edes valtiontalou­
dellisesti perusteltavissa. 

Valiokunnalle annetussa selvityksessä on ar­
vioitu, että esityksen hyväksymisestä seuraisi 
noin 2 500 päätoimisen kunnallisen maatalous­
lomittajan irtisanominen. Tältä pohjalta esitet­
tiin myös selvityksiä esityksen kokonaisvaiku­
tuksista. Saadun selvityksen mukaan vaikutuk­
set koko kansantalouden tasolla taloudelliseen 
toimeliaisuuteen ja eri osatekijöihin olisivat vä­
häiset. Lomittajien työttömyyden lisäyksestä yh­
teiskunnalle aiheutuvat verotulomenetykset ja 
toisaalta työttömyyteen liittyvät lisäkustannuk­
set sen sijaan aiheuttaisivat sen, että kokonais­
säästö jäisi olennaisesti tavoiteitua vähäisem­
mäksi. Lisäksi työpaikan menetys ja mahdolli­
nen työttömyys vaikuttavat yksilöiden ja perhei­
den elämään eri tavoin haitallisesti muun muassa 

Helsingissä 14 päivänä marraskuuta 1995 

TimoKalli 
Tero Mölsä 

5 

perherakenteesta, tulotasosta, asuinpaikasta 
ynnä muusta sellaisesta riippuen. 

Mikäli hallituksen esityksessä ehdotetut sääs­
tötoimenpiteet toteutetaan esityksen mukaisesti 
lomituspalveluihin kohdistuvana kertaleikkauk­
sena, jäävät kokonaistaloudelliset säästöt heijas­
tusvaikutusten vuoksi huomattavasti esitettyjä 
säästötavoitteita pienemmiksi. Valiokunnan saa­
man selvityksen mukaan esitysten mukaisten toi­
menpiteiden äkillinen toteuttaminen voi myös 
vaarantaa lomituspalveluiden saannin jatkuvuu­
den. 

Lakiesitykseen liittyvällä lomituspalveluase­
tuksen muutoksella on tarkoitus korottaa sijais­
apumaksuja siten, että saavutettaisiin noin 42 
miljoonan markan säästö valtion menoissa. Va­
liokunnan olisi mielestämme tullut kiinnittää 
huomiota siihen, että maatalousyrittäjien kus­
tannuksia lisätään samanaikaisesti myös muilla 
toimenpiteillä ja että monet valtion säästötoimet 
kohtelevat heitä muutoinkin rankasti. Siten 
myös sijaisapumaksuja määriteltäessä tulisi ot­
taa huomioon maatalousyrittäjien toimeentulo­
edellytykset kokonaisuudessaan. 

ArmasKomi 
Tauno Pehkonen 


