
1986 vp. - MmVM n:o 17 - Esitys n:o 24111985 vp. 

Maa- ja metsätalousvaliokunnan mietintö n:o 17 
hallituksen esityksestä laiksi keskusmetsälautakunnista ja metsälau­
takunnista 

Eduskunta on 18 päivana helmikuuta 1985 
lähettänyt maa- ja metsätalousvaliokuntaan val­
mistelevasti käsiteltäväksi hallituksen esityksen 
n:o 24111985 vp. 

Tässä yhteydessä valiokunta on päättänyt ottaa 
myös käsiteltäväksi ed. Eklundin ym. toivomus­
aloitteen n:o 479/1985 vp. metsänparannuspii­
rien säilyttämisestä itsenäisinä. Toivomusaloit­
teen eduskunta on lähettänyt valiokuntaan 29 
päivänä maaliskuuta 1985. 

Asian johdosta ovat olleet kuultavina ylijohtaja 
Tapio Korpela ja ylitarkastaja Pekka Patosaari 
maa- ja metsätalousministeriöstä, ylitarkastaja Es­
ko Pälä työvoimaministeriöstä, toimistopäällikkö 
Ritva Hainari kauppa- ja teollisuusministeriöstä, 
nuorempi budjettisihteeri Rauno Lämsä valtiova­
rainministeriöstä, ylijohtaja Olli Ojala ympäristö­
ministeriöstä, pääjohtaja Jaakko Piironen, metsä­
neuvos Kaino Tuokko ja toimistopäällikkö Pertti 
Kolehmainen metsähallituksesta, toimistopäällik­
kö Heikki Vendelin Valtiontalouden tarkastusvi­
rastosta, talousneuvos Paavo Onnela, johtaja Paa­
vo Kotkanen ja apulaisjohtaja Pentti Takala Kes­
kusmetsälautakunta Tapiosta, johtaja Jan Heino 
Centralskogsnämnden Skogskulturista, päämet­
sänhoitaja Yrjö Torikka Itä-Hämeen piirimetsä­
lautakunnasta, päämetsänhoitaja Heikki Mäki 
Kainuun piirimetsälautakunnasta, päämetsänhoi­
taja Lauri Vaara Kemijärven metsänparannuspii­
ristä, päämetsänhoitaja Erkki Närä Helsingin 
metsänparannuspiiristä, metsänhoitaja Pertti 
Mäki-Hakola Seinäjoen metsänparannuspnnstä, 
metsänhoitaja Juhani Viitala Maataloustuottajain 
Keskusliitosta, metsänhoitaja Håkan Fagerström 
Svenska Lantbruksproducenternas Centralförbun­
dista, professori Kullervo Kuusela ja professori 
Erkki Lähde metsäntutkimuslaitoksesta, apulais­
osastopäällikkö Kyösti Virtanen Suomen Kau­
punkiliitosta, elinkeinoasiamies Eero Uusitalo 
Suomen Kunnallisliitosta edustaen myös Fin­
lands svenska kommunförbundia, suunnittelu­
päällikkö Martti Salminen Pohjois-Savon seutu-

261232Y 

kaavaliitosta, toiminnanjohtaja Pentti Munnukka 
Asutus- ja maatilatalousliitosta, puheenjohtaja 
Matti Talvitie, I varapuheenjohtaja Samuli Nissi 
ja II varapuheenjohtaja Aku Tiittanen Suomen 
yksityismetsänomistajien keskusliitosta, puheen­
johtaja Risto Aspinen Yksityismetsänomistajain 
Keski-Suomen yhdistyksestä, metsäneuvos Yrjö 
Hassi Suomen Metsäteollisuuden Keskusliitosta, 
puheenjohtaja Pentti Näreaho Metsäalan Toimi­
henkilöliitto METO ry:stä, liittosihteeri Raimo 
Lindlöf Maaseututyöväen Liitosta, varapuheen­
johtaja Taisto Mäntynen ja toiminnanjohtaja 
Martin Lillandt Koneurakoitsijain Liitosta, pro­
fessori Päiviö Riihinen Helsingin yliopistosta ja 
pääjohtaja P-W. Jokinen. Lisäksi metsänhoitaja 
Reima Vatanen on jättänyt valiokunnalle kirjalli­
sen lausunnon. 

Valiokunta on pyytänyt asiasta eduskunnan 
päätöksen mukaisesti perustuslakivaliokunnan 
lausunnon (n:o 5 ). Lausunto on tämän mietin­
nön liitteenä. 

Hallituksen esitys Ja toivomusaloite 

Hallituksen esityksessä ehdotetaan uudistetta­
viksi säännökset, jotka koskevat yksityismetsäta­
louden edistämisestä ja valvonnasta sekä metsän­
parannuslain toimeenpanotehtävistä huolehtivia 
keskusmetsälautakuntia ja piirimetsälautakuntia. 
Esityksen mukaan piirimetsälautakunnat ja kes­
kusmetsälautakuntien metsänparannuspiirit yh­
distettäisiin metsälautakunniksi. Metsänparan­
nustoiminnan ohjaus- ja valvontasuhteita selkiin­
nytettäisiin. Keskusmetsälautakuntien ja metsä­
lautakuntien päättävien toimielimien nimet ja 
kokoonpano uudistettaisiin. Kunnan metsälauta­
kunnat korvattaisiin katselmustoimikunnalla yk­
sityismetsälain ja metsänparannuslain mukaisessa 
katselmuksessa. Esityksessä on lisäksi säännös 
metsätaloussuunnitelmaan sisältyvien tilakohtais­
ten tietojen salassapidosta. 


2 1986 vp. - Mm VM n:o 17 - Esitys n:o 241/ 1985 vp. 

Esitys liittyy eduskunnalle samanaikaisesti an­
nettavaan hallituksen esitykseen metsänparan­
nuslaiksi. 

Toivomusaloitteessa n:o 479/1985 vp. ehdote­
taan, että hallitus ryhtyisi toimenpiteisiin met­
sänparannuspiirien säilyttämiseksi entisellään ja 
luopuisi suunnitelmista yhdistää ne piirimetsä­
lautakuntien kanssa. 

Valiokunnan kannanotot 

Hallituksen esityksestä ilmenevistä sytsta Ja 
saamansa selvityksen perusteella valiokunta pitää 
lakiehdotusta pääosin tarpeellisena, minkä vuoksi 
valiokunta on asettunut lakiehdotuksen hyväksy­
misen kannalle. Valiokunta ehdottaa kuitenkin 
lakiehdotukseen tehtäväksi seuraavat muutokset. 

Lakiehdotuksen 9 §: n mukaan keskusmetsä­
lautakunnan ja metsälautakunnan johtokunnan 
jäsen ja toimihenkilö toimivat lautakunnalle an­
netuissa lainvalvontatehtävissä sekä varojen käy­
tössä virkamiehen vastuulla. 

Perustuslakivaliokunta on lausunnossaan n:o 5 
kiinnittänyt huomiota siihen, että esityksen tar­
koittamilla lautakunnilla on merkittäviä julkisen 
vallan käytöksi luonnehdittavia tehtäviä niin voi­
massa olevan yksityismetsälain piirissä kuin halli­
tuksen esityksessä n:o 24211985 vp. uudistetta­
vaksi ehdotetun metsänparannuslain osalta. Tä­
hän nähden perustuslakivaliokunta ei pidä asian­
mukaisena rajata keskusmetsälautakunnan ja 
metsälautakunnan johtokunnan jäsenen ja toimi­
henkilön virkavastuuta lakiehdotuksen 9 §:n mu­
kaisesti, vaan lausunnon mukaan lautakuntien ja 
niiden toimihenkilöiden tulisi toimia virkavas­
tuulla aina silloin, kun huolehditaan esimerkiksi 
edellä mainittujen lakien toimeenpanotehtävistä. 

Maa- ja metsätalousvaliokunta yhtyy perustus­
lakivaliokunnan näkemykseen ja ehdottaa 9 
§:ään tehtäväksi asiaa koskevan muutoksen. 

Perustuslakivaliokunta on antanut maa- ja 
metsätalousvaliokunnalle lausunnon myös halli­
tuksen esityksestä n:o 24211985 vp. metsänpa­
rannuslaiksi (lausunto n:o 6). Mainitussa lausun­
nossa perustuslakivaliokunta on todennut muun 
muassa seuraavaa: ''Kun hallintotehtäviä hoide­
taan valtion hallinto-organisaatiosta erillisten toi­
mielinten avulla, eivät oikeusturvan takaamiseen 
tähtäävät yleiset hallinto-oikeudelliset säännöstöt 
ole ainakaan muodollisesti ottaen sovellettavina, 
koska nuo säännökset yleensä koskevat vain hal­
lintoviranomaisia. Tämän vuoksi valiokunta pitää 
tarpeellisena säätää nimenomaisesti, että ainakin 

hallintomenettelylaki (598 1 82) ja tiedoksiannosta 
hallintoasioissa annettu laki ( 2 32 1 66) koskisivat 
metsälautakuntia niiden huolehtiessa metsänpa­
rannuslain täytäntöönpanotehtävistä.'' 

Maa- ja metsätalousvaliokunta yhtyy perustus­
lakivaliokunnan lausuntoon ja ehdottaa lakieh­
dotuksen 9 §:ään lisättäväksi uuden 2 momen­
tin, jossa asiasta säädettäisiin. 

Lakiehdotuksen 10 §:n mukaan sekä keskus­
metsälautakunnalla että metsälautakunnalla on 
oltava kaksi neljäksi vuodeksi kerrallaan valittua 
tilimarkastajaa varamiehineen sekä vuodeksi ker­
rallaan valittu valvontatilintarkastaja. Tilintarkas­
tajat määrää metsähallitus. Toisen heistä on olta­
va asianomaisen keskusmetsälautakunnan tai 
metsälautakunnan ehdottama. 

Perustuslakivaliokunta on lausunnossaan kiin­
nittänyt huomiota myös tilintarkastajien valinta­
menettelyyn ja ottaen huomioon lautakuntien 
tehtävien luonteen pitänyt aiheellisena, että met­
sähallituksen tulisi määrätä kumpikin hallintoa ja 
tilejä tarkastava tilintarkastaja olematta sidottu 
lautakunnan ehdotukseen. 

Maa- ja metsätalousvaliokunta yhtyy perustus­
lakivaliokunnan esittämään kannanottoon ja täs­
tä syystä ehdottaa lakiehdotuksen 10 §: stä pois­
tettavaksi kohdan, jonka mukaan toisen tilintar­
kastajista olisi oltava asianomaisen keskusmetsä­
lautakunnan tai metsälautakunnan ehdottama. 

Lakiehdotuksen 12 §:n mukaan kunkin metsä­
lautakunnan toimintapiirissä on, sen mukaan 
kuin asetuksella tarkemmin säädetään, katsel­
mustoimikunta, jonka tehtävänä on suorittaa 
sille erikseen laissa tai asetuksessa annetut tehtä­
vät. 

Lakiehdotuksen perustelujen mukaan asetuk­
sella on tarkoitus muun muassa säätää, että 
katselmustoimikunta toimisi kolmijäsenisenä. Jä­
senistä yhden määräisi maa- ja metsätalousminis­
teriö, yhden edustaessa metsänomistajaa ja yhden 
ollessa metsälautakunnan toimihenkilö. 

Valiokunta kuitenkin katsoo, että metsänomis­
tajan oikeusturvan lisäämisen kannalta on perus­
teltua, että katselmustoimikunnan jäsenmäärää 
lisättäisiin kahdella maallikkojäsenellä siten, että 
kunnanvaltuuston tulisi valita katselmustoimi­
tuksen uskotuiksi miehiksi vähintään neljä henki­
löä, joista kahden kerrallaan olisi oltava katsel­
mustoimikunnan jäseninä. Katselmustoimikun­
nan uskotut miehet kunnanvaltuusto valitsisi 
toimikauttaan vastaavaksi ajaksi. Katselmustoi­
mituksen uskottujen miesten toimikauden tulisi 
jatkua senkin jälkeen, kunnes uudet uskotut 
miehet olisi valittu. Katselmustoimikunnan pu-


Keskusmetsälautakunnat ja metsälautakunnat 3 

heenjohtajan tulisi kutsua uskotut miehet katsel­
mustoimitukseen. 

Valiokunnan mielestä maa- ja metsätalousmi­
nisteriön tulisi määrätä katselmustoimikunnan 
puheenjohtaja. Metsänomistajan edustaja tulisi 
valita siten, että edustavin metsänomistajien jär­
jestö nimeäisi kolme henkilöä kutakin katselmus­
toimikuntaa varten toimimaan metsänomistajia 
edustavana jäsenenä. Katselmuksen kohteena 
olevan metsän omistaja voisi ilmoittaa metsälau­
takunnalle, kenen nimetyistä henkilöistä hän 
haluaisi osallistuvan katselmukseen. 

Koska edellä olevan perusteella kunnalle mää­
rättäisiin uusia tehtäviä, olisi edellä mainituista 

asioista säädettävä lailla. Tämän vuoksi valiokun­
ta ehdottaa 12 §:n muuttamista. 

Koska valiokunta on ottanut käsittelyn pohjak­
si hallituksen esitykseen sisältyvän lakiehdotuk­
sen ja asettunut sen hyväksymisen kannalle, va­
liokunta ehdottaa toivomusaloitteen n:o 479/ 
1985 vp. hylättäväksi. 

Edellä olevan perusteella maa- ja metsätalous­
valiokunta kunnioittaen ehdottaa, 

että hallituksen esitykseen sisältyvä la­
kiehdotus hyväksyttäisiin näin kuuluva­
na: 

Laki 
keskusmetsälautakunnista Ja metsälautakunnista 

Eduskunnan päätöksen mukaisesti säädetään: 

1-8 § 
(Kuten hallituksen esityksessä) 

9 § 
Keskusmetsälautakunnan ja metsälautakunnan 

johtokunnan jäsen ja toimihenkilö toimivat lau­
takunnalle annetuissa lainvalvontatehtävissä, 
metsänparannuslain toimeenpanossa sekä varojen 
käytössä virkamiehen vastuulla. 

Keskusmetsälautakunnan ja metsälautakunnan 
huolehtiessa metsänparannuslain få"ytäntöönpa­
notehtävistä niiden on noudatettava, mitä hat!in­
tomenettelylaissa (5 981 82) ja tiedoksiannosta 
hallintoasioissa annetussa laissa (232!66) on sää­
detty. 

10 § 
Hallinnon ja tilien tarkastamista varten keskus­

metsälautakunnalla ja metsälautakunnalla on ol­
tava kaksi neljäksi vuodeksi kerrallaan valittua 
tilimarkastajaa varamiehineen sekä vuodeksi ker­
rallaan valittu valvontatilintarkastaja. Tilintarkas­
tajat määrää metsähallitus. (Poist.) Valvontatilin­
tarkastajan valitsee asianomainen keskusmetsä­
lautakunta tai metsälautakunta. Valvontatilintar­
kastajan tehtävistä säädetään asetuksella. 

11§ 
(Kuten hallituksen esityksessä) 

12 § 
Kunkin metsälautakunnan toimintapHnssä on 

(poist.) katselmustoimikunta, jonka tehtävänä on 
suorittaa sille erikseen laissa tai asetuksessa anne­
tut tehtävät. 

Katselmustoimikunta toimii vmijäsenisenä. 
Puheenjohtajan määrää maa- ja metsätalous­
ministeriö. jäsenistä yksi on metsälautakunnan 
toimzhenkzlö ja yksi edustaa metsä"nomistajaa. 
Metsänomistajan edustaja valitaan siten, että 
edustavin metsä·nomistajien järjestö nimeää kol­
me henkzlöä kutakin katselmustoimikuntaa var­
ten toimimaan metsänomistajia edustavana jäse­
nenä. Katselmuksen kohteena olevan metsän 
omistaja voi zlmoittaa metsälautakunnalle, kenen 
nimetyistä henkzlöistä hän haluaa osat/istuvan 
katselmukseen. 

Kunnanvaltuuston on valittava katselmustoi­
mituksen uskotuiksi miehiksi vähintään neljä 
henkzlöä, joista kahden kerrallaan on puheenjoh­
tajan kutsusta oltava katselmustoimituksessa. 
Katselmustoimituksen uskotut miehet valitaan 
kunnanvaltuuston toimikautta vastaavaksi ajaksi. 
Katselmustoimituksen uskottujen miesten toimi­
kausi jatkuu senkin jälkeen, kunnes uudet usko­
tut miehet on valittu. 

13-16 § 
(Kuten hallituksen esityksessä) 


4 1986 vp. - MmVM n:o 17 - Esitys n:o 241/1985 vp. 

Samalla valiokunta ehdottaa, 

Helsingissä 10 päivänä joulukuuta 1986 

Asian ratkaisevaan käsittelyyn valiokunnassa 
ovat ottaneet osaa puheenjohtaja Nieminen, 
varapuheenjohtaja Hämäläinen, jäsenet Anttila, 
von Bel! (osittain), Jyrkilä, Kautto, Koivisto, 

että" toivomusaloite n:o 47911985 vp. 
hylättäisiin. 

Koskinen, Rajamäki, Rantanen (osittain), Saari­
koski, Tähkämaa, Törnqvist ja Westerlund sekä 
varajäsenet Knuuttila (osittain), Malm (osittain) 
ja Saari (osittain). 

Vastalauseita 

Hyväksyessään mietinnön maa- ja metsätalous­
valiokunnan enemmistö on asettunut tehometsä­
talouden kannalle keskusmetsälautakunnan joh­
tokunnan jäsenten valintaperusteita määritettäes­
sä ja yhtynyt hallituksen enemmistön määrittä­
mään kantaan, jonka mukaan johtokunnan mui­
ta jäseniä valittaessa viisi olisi määrättävä edusta­
vimman metsänomistajien järjestön eli Maata­
loustuottajain Keskusliiton ehdottamista henki­
löistä. 

Maataloustuottajain Keskusliitto on hallituk­
sen toimesta määritelty edustavimmaksi metsän­
omistajien järjestöksi, koska järjestö on ollut ja 
on tehometsätalouden kannalla. 

Yksityisten omistamia metsämaita on arvwttu 
olevan maatalousväestön hallinnassa noin 60 % 
ja muiden ammattiryhmien, lähinnä asuintaaja­
missa asuvien omistamia metsämaita noin 40 %. 
Huomattava osa pien- ja perheviljelmistä ei ole 
Maataloustuottajain Keskusliiton jäsenenä, koska 

ne eivät ole voineet hyväksyä Maataloustuottajain 
Keskusliiton noudattamaa tehometsätaloutta. Li­
säksi on muistettava, että asutustaajamien met­
sänomistajista vain hyvin harva kuuluu Maata­
loustuottajain Keskusliittoon, sitä useamman sen 
sijaan ollessa Suomen Yksityismetsänomistajain 
Liitto ry:n jäsen. Pien- ja perheviljelmistä suurin 
osa on jäsenenä Asutus- ja Maatilatalousliitto 
ry:ssä. 

Näin ollen johtokunnan muita jäseniä valitta­
essa olisi tullut viiden jäsenen osalta tasapuoli­
suuden toteuttamiseksi ottaa huomioon myös 
Suomen Yksityismetsänomistajain Liitto ry sekä 
Asutus- ja Maatilatalousliitto ry. 

Edellä olevan perusteella ehdotamme, 

että" hallituksen esitykseen sisältyvä la­
kiehdotus hyväksyttå'isiin nå"in kuuluva­
na: 

Laki 
keskusmetsälautakunnista Ja metsälautakunnista 

Eduskunnan päätöksen mukaisesti säädetään: 

1-3 § 
(Kuten valiokunnan mietinnössä) 

4 § 
Keskusmetsälautakunnan ylintä johtoa varten 

on johtokunta, johon kuuluu yksitoista jäsentä. 

Kullakin jäsenellä on henkilökohtainen varajä­
sen. Jäsenistä yksi on keskusmetsälautakunnan 
johtaja, jonka varajäsenenä on keskusmetsälauta­
kunnan apulaisjohtaja. Valtioneuvosto määrää 
johtokunnan muut jäsenet ja varajäsenet. Jäsenis­
tä yhden tulee olla valtion edustaja. Muista 


Keskusmetsälautakunnat ja metsälautakunnat 5 

jäsenistä viisi on määrättävä (poist.) metsänomis­
tajien järjestöjen, kaksi (poist.) metsäteollisuu­
den järjestöjen ja kaksi (poist.) metsätyöntekijöi­
den ;drjestöjen ehdottamista henkilöistä. Mitä 
edellä on säädetty jäsenistä, koskee vastaavasti 
varajäsemä. 

(2 mom. kuten valiokunnan mietinnössä) 

5 § 
Metsälautakunnan ylintä johtoa varten on joh­

tokunta, johon kuuluu kahdeksan jäsentä. Kulla­
kin jäsenellä on henkilökohtainen varajäsen. Joh­
tokunnan jäsenet varajäsenineen määrää maa- ja 

Helsingissä 10 päivänä joulukuuta 1986 

Reino Jyrkilä 

Demokraattisen Vaihtoehdon eduskuntaryhmä 
ei voi hyväksyä hallituksen esitystä laiksi keskus­
metsälautakunnista ja metsälautakunnista. Esi­
tyksellä luodaan erittäin suljettu organisaatio, 
jolla päätösvalta valtion metsänparannusvarojen 
myöntämisestä ja niillä suoritettavista metsänpa­
rannushankkeista luovutetaan valtion elimien ja 
viranomaisten sekä parlamentaarisen valvonnan 
ulkopuolelle. Mikäli esitys hyväksytään, annetaan 
Maataloustuottajain Keskusliitolle ja Metsäteolli­
suuden Keskusliitolle lähes täydellinen valta ja­
kaa ja käyttää valtion yksityismetsätalouteen 
suunnatut yli 600 milj. markkaa vuodessa. 

Hallituksen esityksen mukaan valtion viran­
omatsma toimineet piirimetsälautakunnat ja 
kunnan metsälautakunnat lakkautetaan ja niiden 
tehtävät siirretään metsälautakunnille. Metsän­
omistajilla olisi metsälautakunnassa yksinkertai­
nen enemmistö. Keskusmetsälautakunta Tapiolle 
lakiehdotus antaa varsin suuren vallan. Tapion 
johtokunnassa olisi Maataloustuottajain Keskus­
liitolla ja Metsäteollisuuden Keskusliitolla yksin­
kertainen enemmistö. Valtion edustajia valittai­
siin keskusmetsälautakunnan johtokuntaan vain 
1 ja metsälautakunnan johtokuntaan 2 edustajaa. 

Hallituksen esitys liittyy esityksiin metsähallin­
nosta ja metsänparannuslaista. Osa lautakunnille 
asetettavista tehtävistä annetaan metsänparan­
nuslailla. Lakiehdotusten kokonaisuus suuntau­
tuu yhteiskunnan - valtion ja kuntien - pää-

II 

metsätalousministeriö. Johtokunnassa tulee olla 
kaksi valtion edustajaa. Muista jäsenistä neljä on 
määrättävä asianomaisen metsälautakunnan toi­
mintapiirissä toimivien metsänomistajia edusta­
vien ;drjestöjen edustajien kokouksen, yksi 
(poist.) metsäteollisuuden ;drjestöjen ja yksi 
(poist. ) metsätyöntekijöiden ;drjestöjen ehdotta­
mista henkilöistä. Mitä edellä on säädetty jäsenis­
tä, koskee vastaavasti varajäseniä. 

(2 mom. kuten valiokunnan mietinnössä) 

6-16 § 
(Kuten valiokunnan mietinnössä) 

Helvi Koskinen 

tösvallan heikentymiseen valtion metsänparan­
nusvaroja myönnettäessä ja käytettäessä. 

Hallitus ei kuitenkaan ole esittänyt metsälain­
säädännön kokonaisuuden kannalta ehkä tärkein­
tä lakia, yksityismetsälakia, uudistettavaksi. Näin 
koko metsälakien uudistaminen toteutetaan taka­
peroisessa järjestyksessä. Ensin tulisi uudistaa ai­
neellinen lainsäädäntö ja vasta sen pohjalta voi­
daan asiallisesti uudistaa tätä aineellista lainsää­
däntöä toteuttavat hallinnolliset organisaatiot. 

Eduskunnan perustuslakivaliokunta on lausun­
nossaan aivan oikein kiinnittänyt huomiota sii­
hen, että "metsälautakunnilla on lakiehdotuksen 
mukaan merkittäviä julkisen vallan käytöksi 
luonnehdittavia tehtäviä, vaikka lautakunnat 
ovat valtion hallinto-organisaatiosta erillisiä itse­
näisiä oikeushenkilöitä''. Edelleen perustuslaki­
valiokunta on kiinnittänyt huomiota siihen, että 
'' metsänparannushankkeet suunnitellaan metsä­
lautakunnan toimesta tai valvonnassa ja mahdol­
lisesti toteutetaankin sen toimesta ja että tyyty­
mättömyys hankkeen toteuttamiseen saattaa 
26 §:n (metsänparannuslaki) perusteella tulla 
lautakunnan ratkaistavaksi''. Tähän perustuslaki­
valiokunnan havaintoon voidaan vielä lisätä se, 
että metsälautakunnat vielä itse kasvattaisivat, 
myisivät ja ostaisivat metsänomistajan ja valtion 
varoilla puiden taimia. Näin hallitus on esitykses­
sään lähtenyt erittäin suljetusta järjestelmästä, 
johon kansalaisten demokraattinen vaikuttami-


6 1986 vp. - MmVM n:o 17 - Esitys n:o 24111985 vp. 

nen olisi mahdotonta. Näin siitä huolimatta, että 
maamme metsien tulisi olla yhteistä kansalais­
omaisuutta ja niillä on erittäin suuri vaikutus 
koko kansantalouteen. 

Demokraattisen Vaihtoehdon eduskuntaryh­
män mielestä perustuslakivaliokunnan havaitse­
maa ristiriitaa ei voida poistaa muuten kuin 
saattamalla sekä keskusmetsälautakunnat että 
metsälautakunnat parlamentaarisen johdon alai­
suuteen. Metsätalouden osapuolilla voi käsityk­
semme mukaan olla edustus organisaatiossa, 
mutta valtion varoilla tapahtuvaa toimintaa tulee 
johtaa elimien, joissa valtion edustajilla on 
enemmistö. Sen tähden esitämme, että sekä 
keskusmetsälautakunnan että metsälautakunnan 
johtokunnassa on valtion edustajien enemmistö. 
Tämän lisäksi esitämme, että metsähallituksen 
mahdollisuuksia valvoa ja johtaa perustenavaa 
organisaatiota vahvistettaisiin. 

Lakiehdotuksen 12 §:n mukaan kuhunkin 
metsälautakuntaan perustettaisiin katselmustoi­
mikunta, joka suurelta osin korvaisi nykyisen 
kunnanmetsälautakunnan. Metsänparannuslain 
40 §:n mukaan katselmustoimikunnat suorittaisi­
vat valitustapauksissa katselmukset riidan kohtee­
na olevilla metsäalueilla, mikäli metsänomistaja 

sitä vaatii tai metsähallitus tai metsälautakunta 
katsoo sen tarpeelliseksi. 

Valiokunnan esityksen mukaan katselmustoi­
mikuntaan kuuluisi valtion nimittämän puheen­
johtajan ja kunnan valitsemien kahden uskotun 
miehen lisäksi ko. metsäalueen omistajan edusta­
ja ja metsälautakunnan toimihenkilö. Näin ol­
laan luomassa Suomen oikeuskäytännössä aivan 
poikkeuksellista menettelyä. Riita-asioissa erittäin 
suurta valtaa käyttäisi elin, jonka jäseninä olisivat 
riidan asianosaisten edustajat. Normaali käytäntö 
lainsäädännössä on se, että oikeus on riippuma­
ton ja asianosaisia kuullaan. Tämän johdosta 
Demokraattinen Vaihtoehto esittää, että katsel­
mustoimikunta muodostettaisiin samalla periaat­
teella kuin esim. maanjako-oikeus eli siihen kuu­
luisivat ministeriön nimeämä puheenjohtaja ja 
kaksi kunnanvaltuuston nimeämää uskottua 
miestä. 

Kun valiokunnan ratkaisevassa käsittelyssä De­
mokraattinen Vaihtoehto ei saanut tukea muilta 
ryhmiltä, esitin lakiehdotuksen hylkäämistä. 

Edellä olevaan viitaten ehdotan, 

että lakiehdotus hyväksyttäisiin näin 
kuuluvana: 

Laki 
keskusmetsälautakunnista Ja metsälautakunnista 

Eduskunnan päätöksen mukaisesti säädetään: 

1 ja 2 § 
(Kuten valiokunnan mietinnössä) 

3 § 
Keskusmetsälautakunnat ja metsälautakunnat 

ovat metsähallituksen valvonnan alaisia. Keskus­
metsälautakunta ohjaa ja valvoo metsälautakun­
nan toimintaa. (Poist.) 

4 § 
Keskusmetsälautakunnan ylintä johtoa varten 

on johtokunta, johon kuuluu 19 jäsentä. Kulla­
kin jäsenellä on henkilökohtainen varajäsen. 
(Poist.) Valtioneuvosto maaraa johtokunnan 
muut jäsenet ja varajäsenet. Jäsenistä kymmenen 
tulee olla valtion edustajia. Muista jäsenistä viisi 
on määrättävä (poist.) metsänomistajien ;å'rjestö­
jen, kaksi (poist.) metsäteollisuuden järjestöjen ja 

kaksi (poist.) metsätyöntekijöiden järjestöjen eh­
dottamista henkilöistä. Mitä edellä on säädetty 
jäsenistä, koskee vastaavasti varajäseniä. 

Johtokunta valitsee keskuudestaan puheenjoh­
tajan ja varapuheenjohtajan valtion edustajien 
joukosta. (Poist.) 

5 § 
Metsälautakunnan ylintä johtoa varten on joh­

tokunta, johon kuuluu yksitoista jäsentä. Kulla­
kin jäsenellä on henkilökohtainen varajäsen. Joh­
tokunnan jäsenet varajäsenineen nimittää maa- ja 
metsätalousministeriö. Johtokunnassa tulee olla 
kuusi valtion edustajaa. Muista jäsenistä kolme 
on määrättävä asianomaisen metsälautakunnan 
toimintapiirissä toimivien metsänhoitoyhdistys­
ten edustajien kokouksen, yksi edustavimman 
metsäteollisuuden järjestön ja yksi edustavimman 


Keskusmetsälautakunnat p metsälautakunnat 7 

metsätyöntekijöiden järjestön ehdottamista hen­
kilöistä. Mitä edellä on säädetty jäsenistä, koskee 
vastaavasti varajäseniä. 

Johtokunta valitsee keskuudestaan puheenjoh­
tajan ja varapuheenjohtajan valtion edustajien 
joukosta. (Poist.) 

6-11 § 
(Kuten valiokunnan mietinnössä) 

Helsingissä 10 päivänä joulukuuta 1986 

12 § 
(1 mom. kuten valiokunnan mietinnössä) 
Katselmustoimikunta toimii kolmijäsenisenä. 

Puheenjohtajan määrää maa- ja metså"talousmi­
nisteriö. (Poist.) 

(3 mom. kuten valiokunnan mietinnössä) 

13-16 § 
(Kuten valiokunnan mietinnössä) 

Matti Kautto 


8 1986 vp. - MmVM n:o 17 - Esitys n:o 24111985 vp. 

EDUSKUNNAN Lzite 
PERUSTUSLAKIVALIOKUNTA 

Helsingissä 
23 päivänä syyskuuta 1986 

Lausunto n:o 5 

Maa- p metsätalousvaliokunnalle 

Maa- ja metsätalousvaliokunta on kirjeellään 
25 päivänä helmikuuta 1986 pyytänyt perustus­
lakivaliokunnalta lausuntoa hallituksen esitykses­
tä n:o 24111985 vp. laiksi keskusmetsälautakun­
nista ja metsälaurakunnista. 

Asian johdosta valiokunnassa ovat olleet kuul­
tavina osastopäällikkö Tapani Korpela maa- ja 
metsätalousministeriöstä, pääjohtaja Jaakko Pii­
raneo metsähallituksesta, toimistopäällikkö 
Heikki Vendelin valtiontalouden tarkastusviras­
tosta, päämetsänhoitaja Lauri Vaara, metsänhoi­
taja Reima Vatanen, professori Mikael Hiden, 
tutkijaprofessori Antero Jyränki, professori Ilkka 
Saraviita ja tutkijaprofessori Kaarlo Tuori. 

Käsiteltyään asian perustuslakivaliokunta esit­
tää kunnioittaen seuraavaa. 

Hallituksen esitys 

Esityksessä ehdotetaan uudistettavaksi sään­
nökset, jotka koskevat yksityismetsätalouden 
edistämisestä ja valvonnasta sekä metsänparan­
nuslain toimeenpanotehtävistä huolehtivia kes­
kusmetsälautakuntia ja piirimetsälautakuntia. 
Esityksen mukaan piirimetsälautakunnat ja kes­
kusmetsälautakuntien metsänparannuspiirit yh­
distettäisiin metsälau takunniksi. 

Esitys liittyy eduskunnalle samanaikaisesti an­
nettuun hallituksen esitykseen metsänparannus­
laiksi. Esitykseen sisältyvä ehdotus laiksi keskus­
metsälautakunnista ja metsälaurakunnista oli hal­
lituksen esityksen mukaan tarkoitettu tulemaan 
voimaan 1 päivänä heinäkuuta 1986. 

Valiokunnan kannanotot 

Perustuslakivaliokunta ei ole havainnut halli­
tuksen esityksessä mitään sellaista, jonka voitai­
siin katsoa olevan ristiriidassa perustuslakien 
kanssa. Siksi esitykseen sisältyvä lakiehdotus voi­
daan käsitellä tavallisessa lainsäätämisjärjestykses­
sä. 

Valiokunta on kiinnittänyt huomiota siihen, 
että esityksen tarkoittamilla lautakunnilla on 
merkittäviä julkisen vallan käytöksi luonnehditta­
via tehtäviä niin voimassa olevan yksityismetsä­
lain (412/67) piirissä kuin esityksessä n:o 242/ 
1985 vp. uudistettavaksi ehdotetun metsänparan­
nuslain osalta. Tähän nähden valiokunta ei pidä 
asianmukaisena rajata keskusmetsälautakunnan 
ja metsälautakunnan johtokunnan jäsenen ja toi­
mihenkilön virkavastuuta lakiehdotuksen 9 §:n 
mukaisesti. Lautakuntien ja niiden toimihenki­
löiden tulee valiokunnan käsityksen mukaan toi­
mia virkavastuulla aina silloin, kun huolehditaan 
esimerkiksi edellä mainittujen lakien toimeenpa­
notehtävistä. Lautakuntien tehtävien mainitun­
laisen luonteen vuoksi valiokunta pitää aiheellise­
na myös sitä, että metsähallitus määrää kumman­
kin hallintoa ja tilejä tarkastavan tiliotatkastajan 
olematta sidottu lautakunnan ehdotukseen. 

Edellä esitettyyn viitaten perustuslakivalio­
kunta, jolla ei ole muuta huomautettavaa asian 
johdosta, kunnioittaen lausuntaoaan esittää, 

että hallituksen esitykseen sisältyvä la­
kiehdotus voidaan käsitellä valtiopäiväjär­
jestyksen 66 §:ssä såädetyssä;årjestykses­
sä. 


Keskusmetsälautakunnat ja metsälautakunnat 9 

Asian ratkaisevaan käsittelyyn valiokunnassa 
ovat ottaneet osaa puheenjohtaja Zyskowicz, va­
rapuheenjohtaja A. Kemppainen, jäsenet Aaltio, 
Alho, Anttila, Eenilä, Hämäläinen, Jansson, 

Kärhä, ] . Mikkola, Muroma, Nieminen, Peltola, 
Pokka, Skinnari ja Viinanen sekä varajäsen Ket­
tunen. 

Eriävä mielipide 

Perustuslakivaliokunnan enemmistö ''ei ole 
havainnut hallituksen esityksessä mitään sellaista, 
jonka voitaisiin katsoa olevan ristiriidassa perus­
tuslakien kanssa''. Minä puolestani katson, että 
yksityismetsätalouden edistämiseksi ja metsien 
parantamiseksi tarkoitettu organisaatiojärjestely 
edustaa valtionhallinnon yksityistämistä ja siis 
luopumista valtionhallinnossa välttämättömästä 
viranomais- tai virkamiesperiaatteesta tavalla, jo­
ka on selvästi hallitusmuodon 2 § :ssä säädetyn 
vallan kolmijaon periaatteen vastainen. - Halli­
tuksen esityksessä valtion viranomaisille ja virka­
miehille hallitusmuodon 2 §:n 3 momentin sään­
nöksellä kuuluvaksi säädettyä toimeenpanovaltaa 
esitetään sekä määrärahojen jakamisen että varo­
jen käytön ja lain noudattamisen valvonnan osal­
ta siirrettäväksi keskusmetsä- ja metsälautakun­
nille, jotka esitetyssä muodossa ovat valtionhal­
linnon ulkopuolisia luottamuselimiä, mutta hoi­
taisivat viranomais- ja virkamiestehtäviä virka­
miesvastuulla. 

Kun tällaiseen hallitusmuodon vastaiseen jär­
jestelyyn ei ole olemassa mitään tarvetta, saati 
sitten pakottavia syitä, ehdotettu järjestelmä oli­
sikin korvattava valtion omilla keskus- ja piirihal­
lintoviranomaisilla ja virkamiehillä. Tämä olisi 
normaali hallinnollinen järjestely. Mikä sen es­
tää? Mikäli valtionhallintoa hallituksen esitykses­
sä ehdotetulla tavalla yksityistetään, voi tämä 
tapahtua ainoastaan valtiopäiväjärjestyksen 
67 §:n tarkoittamassa vaikeutetussa säätämisjär­
jestyksessä, kuten aikoinaan on vastaavantapai­
nen järjestely säädetty toteutettavaksi lailla Maa­
talousseurojen Keskusliiton sekä maanviljelys- ja 
talousseurojen tehtävistä valtakunnan yhteyteen 
palautetun alueen maaseudun jälleenrakentamis­
työssä (annettu 31.7.42/n:o 626), mikä laki il­
meisesti oli tarkoitettu väliaikaiseksi. 

HE n:o 24111985 vp. koskee yksityismetsäta­
loutta ja säätää yksityisille metsänomistajille ra­
joituksia omistusoikeuden käytössä. Tältä pohjal­
ta lienee herännyt ajatus, että myös metsänomis-

2 261232Y 

tajat, Keskusmetsälautakunta Tapio ja metsän­
hoitoyhdistykset voisivat olla mukana päätöksen­
teossa. Kysymys on kuitenkin valtion varojen 
jakamisesta yksityismetsätalouteen, lakien nou­
dattamisen valvonnasta, sen valvonnasta, että 
varat käytetään myönnettyyn tarkoitukseen lain 
edellyttämällä tavalla. Organisaatio edustaa myös 
valtiota sopimusosapuolena, esimerkiksi velkakir­
joja yksityisen metsänomistajan kanssa tehtäessä, 
ja toimii tällöin esimerkiksi pantinhaltijana. On 
selvää, ettei kukaan yksityinen - joka ei ole 
valtion viranomainen tai virkamies - voi edustaa 
valtiota eikä vastata sen puolesta, olla virkavas­
tuussa ja toimia pantinhaltijana. Valtiolla on 
oltava oma viranomais- ja virkamieshallinto niin 
hallintotehtäviä kuin hallinnon valvontaakio var­
ten. Hallitusmuodon 2 §:n 3 momentin tarkoit­
tamaan toimeenpanovaltaan kuuluu välttämättä 
myös hallinnon valvonta, eikä se voi olla oman 
toiminnan valvomista. 

Viranomais- ja virkamiesperiaatteesta poikkea­
miseen valtionhallintoa järjestettäessä ei yhdestä­
kään hallitusmuodon säännöksestä löydy min­
käänlaista tukea. Koko hallitusmuodon X luku, 
joka säätää julkisista viroista, puhuu selvääkin 
selvempää kieltä viranomais- ja virkamieshallin­
toperiaatteen yksinomaisuuden puolesta. Sen jo­
kainen pykälä tuntuu selvästi kieltävän hallinto­
vallan siirtämisen muille kuin valtion virkoihin 
valituille. Vaikka valtionhallinnon korporatiivi­
nen järjestely on jo useilla valtionhallinnon aloil­
la toteutettua todellisuutta ja vaikka tätä järjes­
telmää nytkin on perusteltu aiemmin omaksutul­
la käytännöllä ja ilmeisesti tarkoituksenmukai­
suussyillä, ei valtionhallinnon yksityistämistä tai 
hallinnon ulkopuolisten ottamista mukaan valti­
onhallinnon päätöksentekoon voida mitenkään 
pitää hallitusmuodon mukaisena, vaan selvästi 
siitä poikkeavana, jopa hallitusmuodon kieltämä­
nä järjestelmänä. Tällaisen järjestelmän perus­
tuslainmukaisuutta ei ole aiemmin esimerkiksi 
metsähallinnon osalta perustuslakivaliokunnassa 


10 1986 vp. - MmVM n:o 17 - Esitys n:o 241/1985 vp. 

edes tutkittu. Mikäli tällainen järjestelmä hyväk­
sytään, vaikkei siihen ole edes tarvetta saati 
pakonavaa syytä, ja jos tämä vielä tapahtuu 
valtiopäiväjärjestyksen 66 § :ssä säädetyssä järjes­
tyksessä, on hallitusmuodon 2 §:n 3 momentti ja 
koko hallitusmuodon X luku menettänyt merki­
tyksensä. Hallitusmuodon säännöksistä poikkea­
minen vaikeutetussakin säätämisjärjestyksessä 
vaatii erityisen suuren tarpeen ja vahvat perus­
telut. Ei voida lähteä siitä, että perustuslaki sallii 
kaiken sen, mitä se ei kiellä, mistä siinä ei 
nimenomaan säädetä, mikä koetaan tarkoituk­
senmukaiseksi. Luottamuselimet - sellaisia kes­
kus- ja metsälautakunnat ovat - voivat olla toki 
apuna valtionhallintoa suunniteltaessa ja parem­
maksi kehitettäessä, periaatepäätöksiä kehittämi­
sen suunnasta tehtäessä ja annettaessa lausuntoja 
hallinnonalan asioista, mutta valtion varojen ja­
koa, valtion velkakirjojen tekoa, lain noudatta­
misen valvontaa voivat - oikeusvaltiossa 

Helsingissä 23 päivänä syyskuuta 1986 

suorittaa ainoastaan ja yksinomaan valtion viran­
omaiset ja hallitusmuodon X luvussa tarkoitetut 
virkamiehet. 

Viittaan lisäksi siihen, mitä olen perustuslaki­
valiokunnan hallituksen esityksestä työturvalli­
suuslaiksi antamaan lausuntoon n:o 19/1985 vp. 
liittämässäni eriävässä mielipiteessä lausunut (So­
siaalivaliokunnan mietintö n:o 131 1986 vp. ). 

Metsähallituksen yksityismetsäosastoa koskeva 
uudistusesitys kuuluisi välttämättömänä osana 
parhaillaan eduskuntaan tulossa olevaan metsä­
hallinnon kokonaisuudistusta koskevaan lakiesi­
tykseen. Ei voi olla mitenkään perusteltua säätää 
yhdestä keskusviraston osastosta omaa, erillistä 
lakia samanaikaisesti kokonaisuudistuksen kans­
sa. Tästä syystä hallituksen esitystä n:o 24111985 
vp. ei kokonaisuudistuksesta irti repäistynä ja 
hallitusmuodollemme vierasta korporativismia 
valtionhallinnossa voimakkaasti edistävänä la­
kiesityksenä voida lainkaan hyväksyä. 

Paula Eenilä 


