
1994 vp- MmVM 10-HE 61

Maa- ja metsätalousvaliokunnan mietintö n:o 10 hallituksen esi­
tyksestä maitohygienialaiksi

Eduskunta on 3 päivänä toukokuuta 1994lä­
hettänyt maa- ja metsätalousvaliokunnan val­
mistelevasti käsiteltäväksi hallituksen esityksen
n:o 61.

Valiokunnassa ovat olleet kuultavina apulais­
osastopäällikkö Olli Sorvettula maa- ja metsä­
talousministeriöstä, vanhempi hallitussihteeri
Antti Toivonen kauppa- ja teollisuusministeriös­
tä, neuvotteleva virkamies Risto Aurola sosiaali­
ja terveysministeriöstä, lainsäädäntöneuvos Ilk­
ka Rautio oikeusministeriöstä, professori Heikki
Pyysalo tullihallituksesta, johtaja Kalevi Salmi­
nen elintarvikevirastosta, osastonjohtaja Esko
Uusi-Rauva eläinlääkintä- ja elintarvikelaitok­
sesta, erikoistutkija Veikko Kankare Maatalou­
den tutkimuskeskuksesta, jaostopäällikkö Jo­
hannes Ijas Maa- ja metsätaloustuottajain Kes­
kusliitosta, lakimies Aila Lind Suomen Kuntalii­
tosta, johtaja Seppo Heiskanen ja Valio Oy:n
ryhmäpäällikkö Martti Tuokko Elintarviketeol­
lisuusliitosta, puheenjohtaja Seppo Soro Suo­
men Eläinlääkäriliitosta, elintarvike- ja ravitse­
mustyöryhmänjäsen Irmeli Puntari Suomen Ku­
luttajaliitosta, toiminnanjohtaja Osmo Mylly­
kangas Maitohygienialiitosta, professori Timo
Pekkanen Eläinlääketieteellisestä korkeakou­
lusta, ryhmäpäällikkö Martti Tuokko Valio
Oy:stä ja yrittäjä Juhani Aellig Ilomantsista. Li­
säksi valtiovarainministeriö on antanut kirjalli­
sen asiantuntijalausunnon.

Hallituksen esitys

Esitys sisältää ehdotuksen maitohygienialaik­
si. Ehdotetun lain tarkoituksena on yhdenmu­
kaistaa eri eläinlajien maidon ja siitä saatavien
tuotteiden elintarvikehygieenistä laatua sekä näi­
den käsittely- ja tuotanto-olosuhteille asetettavia
hygieniavaatimuksia koskevat säännökset Eu­
roopan talousalueesta tehtyyn sopimukseen
(ETA-sopimus) ja sen lisäpöytäkirjaan sisälty­
vien Euroopan yhteisöjen (EY) asianomaisten
säädösten kanssa. Ehdotetun lain tarkoituksena
on myös saattaa maidon ja siitä saatavien tuottei-

240290P

den elintarvikehygieenisiä vaatimuksia koskeva
lainsäädäntö paremmin nykyolojen vaatimuksia
vastaavaksi.

Ehdotetun lain tarkoituksena olisi turvata
elintarvikkeeksi käytettävän eri eläinten maidon
ja siitä saatavien tuotteiden elintarvikehygieeni­
nen laatu ja siten suojata näiden elintarvikkeiden
käyttäjien terveyttä. Ehdotettua lakia sovellettai­
siin maitoon ja siitä saataviin tuotteisiin sekä
näiden vähittäismyyntiä edeltäviin tuotanto-,
käsittely-, varastointi- ja kuljetusvaiheisiin. Eh­
dotettu laki noudattaisi ETA-sopimukseen ja sen
lisäpöytäkirjaan sisältyvien asianomaisten direk­
tiivien soveltamisalaa.

Ehdotetussalaissa säädettäisiin maitoaja mai­
topohjaisia tuotteita sekä niiden tuotantoa kos­
kevat yleiset vaatimukset. Laki sisältäisi myös
maitoa ja maitopohjaisia tuotteita käsitteleville
laitoksille sekä maidon ja maitopohjaisten tuot­
teiden kuljetuksille asetettavia vaatimuksia kos­
kevat säännökset. Laki koskisi myös maidolle ja
maitopohjaisille tuotteille ennen vähittäismyyn­
tiä asetettavia elintarvikehygieenisiä vaatimuk­
sia. Ehdotettu laki koskisi niin ikään kyseisten
elintarvikkeiden maahantuontia ja maastavien­
tiä.

Maitoa ja maitopohjaisia tuotteita käsittele­
vät laitokset olisi hyväksyttävä ja numeroitava.
Tuotantotilat olisi rekisteröitävä ja niillä pidettä­
vien eläinten terveydentila sekä tuotantotilojen
hygieniaolosuhteet olisi säännöllisesti tarkastet­
tava. Laitosten olisi kustannuksellaan laadittava
ja toteutettava niiden omaa hygieniavalvontaa
varten omavalvontajärjestelmäksi kutsuttu lai­
toksen sisäinen seurantaohjelma. Ohjelman hy­
väksyisi kunnan valvontaviranomainen, joka
myös valvoisi ohjelman toteuttamista.

Ehdotetun lain yleisestä toimeenpanosta huo­
lehtisi maa- ja metsätalousministeriö. Eläinlää­
kintä- ja elintarvikelaitos johtaisi lain ja sen no­
jalla annettujen säännösten ja määräysten nou­
dattamisen valvontaa. Läänin alueella valvon­
nan johto kuuluisi lääninhallitukselle ja paikalli­
sesta toteutuksesta vastaisi pääasiassa kunta.
Kunnalla olisi oikeus periä maksuja laitoksen ja

2 1994 vp- MmVM 10- HE 61

sen omavalvontajärjestelmän hyväksymisestä,
tuotantotilojen tarkastuksesta sekä eräiltä osin
vientivalvonnasta.

Maitoa ja maitopohjaisia tuotteita koskevien
ETA-sopimuksen ja sen lisäpöytäkirjan mää­
räysten yksityiskohtainen voimaan saattaminen
tapahtuisi maa- ja metsätalousministeriön pää­
töksillä. Ministeriö antaisi määräykset muun
muassa maidolle ja maitopohjaisille tuotteille,
näitä käsitteleville laitoksille ja tuotantotiloille
sekä niiden toiminnalle asetettavista elintarvike­
hygieenisistä vaatimuksista sekä viranomaisval­
vonnan ja tarkastuksen järjestämisestä.

Esitys liittyy Euroopan talousalueesta tehtyyn
sopimukseen. Ehdotettu laki on tarkoitettu tule­
maan voimaan ETA-sopimuksen lisäpöytäkir­
jan mukaisesti vuoden 1995 alusta. Voimaantu­
losta säädettäisiin asetuksella.

Valiokunnan kannanotot

Hallituksen esityksessä mainituista syistä ja
saamansa selvityksen perusteella valiokunta pi­
tää lakiehdotusta tarpeellisena ja puoltaa sen
hyväksymistä jäljempänä esitettävin huomau­
tuksin ja muutosehdotuksin.

Pykäläkohtaiset huomautukset ja muutos­
ehdotukset

3 §. Valiokunnalle annetussa selvityksessä on
todettu, että 3 momentin viittaus elintarvikela­
kiin on yksipuolinen, koska elintarvikelain nojal­
la säädetään pakkausmerkintöjen lisäksi muun
muassa maidon ja maitovalmisteiden lisäaineis­
ta, niiden täydentämisestä vitamiineilla ja muilla
ravintoaineilla, koostumuksesta, valmisteiden
kanssa kosketuksiin joutuvista materiaaleista
sekä mikrobiologisesta laadusta vähittäismyyn­
nissä. Viittaus on siten puutteellinen. Kun maito­
hygienialailla ei myöskään voida rajoittaa elin­
tarvikelain soveltamisalaa, valiokunta esittää
momentin poistamista.

7 §. Pykälään sisältyvän säännöksen mukaan
kunnanvaltuusto voi päättää, että toimielin voi
siirtää päätösvaltansa alaiselleen viranhaltijalle.
Valiokunta pitää tärkeänä, että toimivallan edel­
leen siirtämistä koskevissa säännöksissä edellyte­
tään mahdollisimman täsmällistä päätöstä toi­
mivallan siirrosta. Valiokunta ehdottaakin ky­
seiseen säännökseen lisättäväksi ilmaisun "pää­
töksessä mainituissa asioissa".

19 ja 20 §. Valiokunta toteaa, että esitetty
omavalvontajärjestelmä antaa mahdollisuuden
vaatia nykyisen laajuisen valvonnan jatkamista.
Valiokunnalle annetuissa selvityksissä järjestel­
mää on pidetty raskaana ja kalliina. Samalla on
korostettu sitä, että omavalvontajärjestelmää on
voitava kehittää osana meijerin muuta laadun­
valvontajärjestelmää. Valiokunta tuo esiin, että
erityisesti maidon pienimuotoiselle jalostustoi­
minnalle omavalvontajärjestelmän toteuttami­
nen saattaa kustannusten vuoksi aiheuttaa vai­
keuksia.

Valiokunta edellyttääkin, että omaval­
vontajärjestelmä voidaan toteuttaa siten,
että viranomaisvalvonnan eri osa-alueet
ja jalostustoiminnan omat laadunvalvon­
taohjelmat nivoutetaan toisiinsa mahdol­
lisimman vähän kustannuksia aiheutta­
viksi.

Valiokunta ei tältä osin esitä muutoksia var­
sinaiseen lakitekstiin. Valvonnasta aiheutuvien
kokonaiskustannusten pitämiseksi mahdollisim­
man alhaisina valiokunta esittää lisäksi jäljem­
pänä lakiehdotuksen 49 §:ää koskevassa kannan­
otossaan viranomaisvalvonnan järjestämistä si­
ten, että valvontaan luodaan valvonta verkostot,
joiden henkilöstöllä on tehtäviensä hoitamisen
kannalta tarkoituksenmukainen koulutustausta.

38 §.Valiokunnan hankkimasta selvityksestä
on käynyt ilmi tarkoituksena olevan, että myös
maitohygienialain mukaisissa laitoksissa ja tuo­
tantotiloilla noudatettavat vaatimukset veden
laadun ja henkilökunnan terveydentilan osalta
perustuvat terveydenhoitolakiin ja tartunta tauti­
lakiin. Jos vaatimukset eivät täyty, voitaisiin lai­
toksessa ja tuotantotilalla ryhtyä maitohygienia­
lain mukaisiin toimenpiteisiin.

Pykäläehdotuksen 2 momentin sanamuodolla
on pyritty poistamaan mahdollisesti syntyvää
epäselvyyttä siitä, että käytettävää vettä ja henki­
lökunnan terveydentilaa koskevien vaatimusten
varsinainen valvonta kuuluu terveydenhoitolain
ja tartuntatautilain mukaisille viranomaisille,
mutta että laitoksissa ja tuotantotiloilla maitohy­
gienialain mukaiset viranomaiset voisivat vedes­
sä ja henkilökunnan terveydentilassa puutteita
havaitessaan ryhtyä maitohygienialaissa tarkoi­
tettuihin toimenpiteisiin. Maitodirektiivit ja
myös käytännön valvonnan suorittaminen edel­
lyttävät, että laitosta ja tuotantotilaa valvotaan
kokonaisuutena. Valiokunta ehdottaa momen­
tin sisällön selkeyttämistä edellä esitettyjen pe­
rustelujen mukaisesti.

49 §. Esitetyn lainkohdan perusteluista ilme-

Maitohygienialaki 3

nee, että ministeriön päätöksessä asetettaisiin
muun lisäksi ne ehdot, joiden perusteella vähäi­
sessä määrin maitopohjaisia tuotteita valmista­
ville laitoksille voitaisiin hyväksymisen yhteydes­
sä myöntää poikkeuksia yleisistä vaatimuksista.
Valiokunta on edellä todennut, että erityisesti
maidon pienimuotoiselle jalostustoiminnalle val­
vontakustannusten kohoaminen aiheuttaa vai­
keuksia. Valiokunta pitääkin tärkeänä, että pie­
nimuotoisen jalostustoiminnan osalta hyväksy­
tään poikkeavia laaduntarkkailumenetelmiä
kustannusten alentamiseksi. Lainkohdan nojalla
annettavien määräysten tulee myös olla suoraan
kuluttajalle tapahtuvaa myyntiä ja maatilajalos­
tusta edistäviä.

Lainkohdan perusteluissa on todettu, että val­
vontaviranomaisille voitaisiin ministeriön pää­
töksellä asettaa pätevyyteen liittyviä ehtoja vain
siinä tapauksessa, että tämä johtuisi ETA-sopi­
muksesta. Perustelujen mukaan ETA-sopimus ei
toistaiseksi suoranaisesti aseta muita pätevyys­
vaatimuksia kuin mitä laissa on ehdotettu sää­
dettäväksi. Esityksen mukaan on mahdollista,
että direktiivi eläimistä saatavien elintarvikkei­
den eläinlääkinnällisestä tarkastuksesta (89/662/
ETY), jonka mukaiset toimenpiteet ovat eläin­
lääkärin suoritettavia, tulee myöhemmässä vai­
heessa otettavaksi Suomen lainsäädäntöön.

Viranomaisvalvonnasta aiheutuvien kustan­
nusten pitämiseksi alhaisina valiokunta pitää
tärkeänä, että viranomaisvalvonta toteutetaan
luomalla valvonta verkostoja, joiden henkilöstöl­
lä on tehtäviensä hoitamisen kannalta tarkoituk­
senmukainen koulutuksellinen pätevyys.

Valiokunta edellyttääkin säädettävän
lain mukaisen viranomaisvalvonnan jär­
jestämistä siten, että luodaan valvonta­
verkostot, joiden henkilöstöllä on tehtä­
viensä hoitamisen kannalta tarkoituksen­
mukainen koulutuksellinen pätevyys.

Lisäksi valiokunta edellyttää, että maa­
ja metsätalousministeriö toimittaa valio­
kunnalle 31 päivään joulukuuta 1994
mennessä selvityksen säädettävän lain
49 §:n 6 kohdan nojalla annettavista tar­
kemmista määräyksistä.

54§. Ehdotetun pykälän 2 momentin mu­
kaan kunnat ja kuntayhtymä voisivat sopia, että
tietyt valvontatehtävät annetaan toiseen kun­
taan tai kuntayhtymään virkasuhteessa olevan
eläinlääkärin hoidettavaksi virkavastuulla. Sel­
vyyden vuoksi valiokunta toteaa, että virkavas­
tuun ulottaminen näihin tehtäviin ei ole sopi­
muksenvaraista vaan se seuraa tehtävien asian­
mukaisesta siirtämisestä toiselle virkavastuulla
toimivalle eläinlääkärille. Valiokunta ei kuiten­
kaan tältä osin ehdota muutoksia varsinaiseen
laki tekstiin.

58 §. Pykälän 1 momentissa rajoitetaan ase­
tuksenantovaltuutta siten, ettei se voi koskea
kunnan viranomaisia koskevaa menettelyä. Sel­
keyden vuoksi valiokunta toteaa, että säännök­
sen ei voida tulkita kaventavan sitä asetuksenan­
tovaltaa, joka tasavallan presidentillä on halli­
tusmuodon 28 §:n nojalla.

61 §. Pykälään on kirjattu joustava hyväksy­
miskäytäntö, jonka mukaan jo hyväksytyn lai­
toksen ei tarvitse hakea ehdotetun lain mukaista
hyväksyntää, vaan kunta hyväksyy laitoksen il­
man hakemusta. Valiokunta pitää tärkeänä, ettei
edellä tarkoitettua hyväksyntää pidetä ehdote­
tun lain 45 §:n 1 momentin 1 kohdassa tarkoitet­
tuna suoritteena, josta kunta voi periä maksun.

Valiokunta ehdottaa kunnioittaen,

että hallituksen esitykseen sisältyvä la­
kiehdotus hyväksyttäisiin näin kuuluvana:

Maitohygienialaki
Eduskunnan päätöksen mukaisesti säädetään:

1luku

Yleiset säännökset

Lain tarkoitus ja soveltamisala

1 ja2 §
(Kuten hallituksen esityksessä)

Suhde eräisiin säädöksiin ja määritelmät

3§
(1 ja 2 mom. kuten hallituksen esityksessä)
(3 mom. poist.)

4§
(Kuten hallituksen esityksessä)

4 1994 vp- MmVM 10-HE 61

2luku

Viranomaiset

Yleinen toimeenpano

5§
(Kuten hallituksen esityksessä)

Valvonnan johto ja toteutus

6§
(Kuten hallituksen esityksessä)

7§
Kunta hoitaa alueellaan tämän lain mukaisen

valvonnan ja tarkastuksen siten kuin tässä laissa
tarkemmin säädetään. Tehtävästä huolehtii kun­
nan määräämä lautakunta tai muu monijäseni­
nen toimielin, jota jäljempänä tässä laissa kutsu­
taan kunnan valvontaviranomaiseksi. Kunnan­
valtuusto voi päättää, että toimielin voi siirtää
päätösvaltaansa alaiselleen viranhaltijalle pää­
töksessä mainituissa asioissa.

3luku

Maidolle ja maitopohjaisille tuotteille sekä niiden
tuotannolle asetettavat vaatimukset

Yleiset vaatimukset

8-10§
(Kuten hallituksen esityksessä)

Tuotantotilojen ja -eläinten tarkastus

11-14§
(Kuten hallituksen esityksessä)

4luku

Laitoksille ja kuljetuksille asetettavat
vaatimukset

Laitosten hyväksyminen ja laitoksille asetettavat
vaatimukset

15-18 §
(Kuten hallituksen esityksessä)

Laitosten omavalvonta

19 ja 20 §
(Kuten hallituksen esityksessä)

Kuljetus ja säilytys

21 §
(Kuten hallituksen esityksessä)

5luku

Valvonta

Laitosten valvonta

22ja23 §
(Kuten hallituksen esityksessä)

Valvontaviranomaisten tiedonsaanti-ja
tarkastusoikeus

24-26§
(Kuten hallituksen esityksessä)

Määräykset ja kiellot

27-30§
(Kuten hallituksen esityksessä)

Uhkasakko sekä teettämis- ja keskeyttämisuhka

31 §
(Kuten hallituksen esityksessä)

Haltuunotto

32ja 33 §
(Kuten hallituksen esityksessä)

Haltuun otetun omaisuuden säilyttäminen ja
käyttäminen

34-36§
(Kuten hallituksen esityksessä)

Laitoksen hyväksynnän peruutus

37 §
(Kuten hallituksen esityksessä)

Vettä ja henkilökunnan terveydentilaa koskevien
säännösten valvominen

38 §
(1 mom. kuten hallituksen esityksessä)
Tämän luvun mukaisia valvontatoimenpiteitä

koskevia säännöksiä sovelletaan myös silloin, kun

Maitohygienialaki

laitoksessa tai tuotantotilalla käytettävä vesi taik­
ka niissä maitoa tai siitä saatavia tuotteita käsitte­
levän henkilökunnan terveydentila eivät täytä 1
momentissa mainituissa laeissa tai niiden nojalla
asetettuja vaatimuksia. Kunnan valvontaviran­
omaisen on ilmoitettava edellä tarkoitetuista puut­
teista asianomaiselle terveydenhoitolain tai tar­
tuntatautilain mukaiselle valvontaviranomaiselle
näiden mahdollisesti tarpeellisiksi katsomiin mui­
hin toimenpiteisiin ryhtymistä varten.

6luku

Muutoksenhaku

Oikaisuvaatimus ja valitus

39 ja 40 §
(Kuten hallituksen esityksessä)

Täytäntöönpano

41 §
(Kuten hallituksen esityksessä)

?luku

Rangaistussäännökset

Rangaistussäännökset

42ja43 §
(Kuten hallituksen esityksessä)

M enettämisseuraamus

44§
(Kuten hallituksen esityksessä)

8luku

Erinäiset säännökset

Maksut

45 §
(Kuten hallituksen esityksessä)

Salassapitovelvollisuus

46§
(Kuten hallituksen esityksessä)

Helsingissä 7 päivänä kesäkuuta 1994

Laitosrekisteri

47 §
(Kuten hallituksen esityksessä)

Valtionosuus

48 §
(Kuten hallituksen esityksessä)

Tarkemmat määräykset

49 §
(Kuten hallituksen esityksessä)

Maahantuonti ja maastavienti

50 ja 51§
(Kuten hallituksen esityksessä)

Tuonti- ja vientivalvontaa koskevat yleiset
säännökset

52-54§
(Kuten hallituksen esityksessä)

Laboratoriot

55§
(Kuten hallituksen esityksessä)

Virka-apu

56§
(Kuten hallituksen esityksessä)

Muut kansainväliset sopimukset

57§
(Kuten hallituksen esityksessä)

Tarkemmat säännökset

58§
(Kuten hallituksen esityksessä)

9luku

Voimaantulo- ja siirtymäsäännökset

59-61 §
(Kuten hallituksen esityksessä)

5

6 1994 vp- MmVM 10-HE 61

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja S-L. Anttila,
varapuheenjohtaja Iivari, jäsenet Järvilahti, Kal-

li, Kohijoki, Koistinen, Lahikainen, Ollila, Polvi­
nen, Pulliainen, Rajamäki, Rinne, Saario, Urpi­
lainen ja Westerlund sekä varajäsen Laakkonen.

Vastalause

Emme pidä perusteltuna kaikkien tarkastus­
toimintaan liittyvien kustannusten maksattamis­
ta kunnilla. Ehdotamme lakiesitykseen muutos­
ta, jolla laitoksen omavalvonnan ja laitoksen vel­
vollisuutena olevan näytteenoton ja -tutkimuk­
sen valvontaa varten otettavat näytteet otetaan
laitoksen kustannuksella. Hallituksen esityksen
mukaan myös nämä kustannukset tulevat kun­
tien maksettaviksi.

Edellä olevan perusteella ehdotamme,

että lakiehdotus hyväksyttäisiin muu­
toin valiokunnan mietinnössä ehdotetun
mukaisena paitsi 23 ja 45 § näin kuuluvi­
na:

23 §
Kunta on velvollinen kustannuksellaan otta­

maan raakamaidosta, raaka-ainemaidosta, läm­
pökäsitellystä kulutusmaidosta ja maitopohjai­
sista tuotteista tarvittavat näytteet niiden elin­
tarvikehygieenisen laadun toteamiseksi (poist).
Laitoksen omavalvonnan ja laitoksen velvollisuu­
tena olevan näytteenoton ja -tutkimuksen valvon-

Helsingissä 7 päivänä kesäkuuta 1994

Erja Lahikainen
Kari Rajamäki

taa varten otettavat näytteet otetaan laitoksen
kustannuksella. Näytteiden tutkimisesta aiheutu­
neet kustannukset on laitoksen maksettava, mikäli
näyte ei täytä niitä vaatimuksia, jotka tässä laissa
tai sen nojalla annetuissa säädöksissä on määrätty.
Tutkimustulokset on välittömästi toimitettava
laitokselle.

(2 mom. kuten valiokunnan mietinnössä)

45 §
Kunta voi periä elinkeinonharjoittajalta mak­

sun seuraavien tämän lain mukaisten tehtävien
suorittamisesta:

(1-4 kohta kuten valiokunnan mietinnössä)
5) näytteenotosta ja näytteen tutkimisesta ta­

pauksissa, joita tarkoitetaan23 §:ssä. (uusi5 koh­
ta)

Maksut peritään kunnan hyväksymän taksan
mukaisesti. (Poist.) Maksut saadaan periä ilman
tuomiota tai päätöstä siinä järjestyksessä kuin
verojen ja maksujen perimisestä ulosottotoimin
annetussa laissa (367/61) säädetään.

(3 mom. kuten valiokunnan mietinnössä)

Heikki Rinne
Ulpulivari

Kari Urpilainen

