
MmVM 8/1995 vp-HE 117/1995 vp 

Maa- ja metsätalousvaliokunnan mietintö 8/1995 vp 

Hallituksen esitys laiksi metsäkeskuksista ja metsätalouden ke­
hittämiskeskuksesta 

Eduskunta on 3 päivänä lokakuuta 1995 lä­
hettänyt maa- ja metsätalousvaliokunnan val­
mistelevasti käsiteltäväksi edellä tarkoitetun hal­
lituksen esityksen 117/1995 vp. 

Valiokunnassa ovat olleet kuultavina hallitus­
neuvos Matti Setälä maa- ja metsätalousministe­
riöstä, lainsäädäntöneuvos Pekka Vihervuori ja 
lainsäädäntöneuvos Leena Vettenranta oikeus­
ministeriöstä, budjettisihteeri Elina Selinheimo 
valtiovarainministeriöstä, ylitarkastaja Ilkka 
Heikkinen ympäristöministeriöstä, pääjohtaja 
Pentti Takala metsähallituksesta, varametsäjoh­
taja Timo Nyrhinen ja metsävaltuuskunnan pu­
heenjohtaja Ahti Huovinen Maa- ja metsätalous­
tuottajain Keskusliitosta, osastopäällikkö Heik­
ki Lindroos Metsäteollisuus ry:stä, toiminnan­
johtaja Esko Laitinen Uudenmaan-Hämeen 
metsänhoitoyhdistysten liitosta, toiminnanjoh­
taja Vesa Kauppinen Toimiehtoliitosta, puheen­
johtaja Pentti Näreaho Metsäalan Toimihenki­
löliitosta, toimitusjohtaja Matti Peltola Kone­
yrittäjien liitosta, työehtosihteeri Lauri Ainasto 
Puu- ja erityisalojen liitosta, toiminnanjohtaja 
Tapio Hankala Suomen Metsänhoitajaliitosta, 
johtaja Jukka Ylimartimo Lapin metsälautakun­
nasta, johtaja Jorma Vierula Etelä-Pohjanmaan 
metsälautakunnasta, ylijohtaja Eljas Pohtila 
Metsäntutkimuslaitoksesta, tutkimuspäällikkö 
Juhani Pennanen kilpailuvirastosta, johtaja Ilmo 
Kolehmainen Metsäkeskus Tapiosta, johtaja 
Anders Portin Skogscentralen Skogskulturista, 
toimitusjohtaja Pekka Tiililä Tehdaspuu Oy:stä, 
koulutuspäällikkö Vesa Hulkkonen Hallinnon 
kehittämiskeskuksesta, maanviljelijä Kauko 
Rauhansalo Kerimäen kunnasta ja erikoistutkija 
Pekka Ollonqvist. 

Hallituksen esitys 

Esityksessä ehdotetaan säädettäväksi laki 
metsäkeskuksista ja metsätalouden kehittämis­
keskuksesta. Esityksen tarkoituksena on yksin-

250686 

kertaistaa ja keventää yksityismetsätalouden 
edistämis- ja valvontaorganisaatiota sekä tehos­
taa sen toimintaa ja johtamisjärjestelmää. Ny­
kyiset Metsäkeskus Tapio ja Skogscentralen 
Skogskultur ehdotetaan yhdistettäväksi Metsä­
talouden kehittämiskeskus Tapioksi (kehittämis­
keskus), joka ensi sijassa toimisi metsätalouden 
edistämistä palvelevana kehittämis- ja asiantun­
tijaorganisaationa. Aluetason valvonta- ja edis­
tämistehtävistä huolehtisivat nykyisistä metsä­
lautakunnista muodostettavat metsäkeskukset. 
Kehittämiskeskus ja alueelliset metsäkeskukset 
olisivat maa- ja metsätalousministeriön ohjauk­
sessa ja valvonnassa. Koko metsäluonnon hoi­
toon ja biologiseen monimuotoisuuteen liittyvät 
näkökohdat korostuisivat nykyisestään organi­
saation tehtävissä. Esitys on laadittu siten, että 
metsäkeskukset ja kehittämiskeskus voisivat hoi­
taa myös muita kuin yksityismetsätaloutta kos­
kevia tehtäviä sen mukaan kuin niitä muussa 
lainsäädännössä niille annettaisiin. 

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

Ehdotettu laki on tarkoitettu tulemaan voi­
maan 1 päivänä maaliskuuta 1996. 

Valiokunnan kannanotot 

Yleistä 

Valiokunta painottaa esityksen perustelujen 
mukaisesti metsäomaisuuden hoidon ja käytön 
merkitystä maamme taloudelle ja luonnolle. 
Puuntuotannon lisäämiseen tähdänneiden toi­
menpiteiden tuloksena metsien kasvu ylittää nyt 
selvästi niiden käytön. Suomessa ja muissa Poh­
joismaissa harjoitettu metsätalous on toteutta­
nut kestävän kehityksen periaatetta. Perusteluis­
ta ilmenee myös, että kansainvälinen metsäyh­
teistyö ja jatkuvasti laajentunut tietopohja met­
sätalouden ekologisesta kestävyydestä ovat yhä 
enemmän vaikuttamassa metsäpolitiikkaamme. 


2 MmVM 8/1995 vp- HE 117/1995 vp 

Nyt pyritään aikaisempaa korostetummin met­
sien hoidon ja käytön edistämiseen siten, että 
samalla huolehditaan koko metsäluonnon hoi­
dosta ja biologisesta monimuotoisuudesta. Met­
sien talouskäyttö ja metsäluontoon liittyvät nä­
kökohdat ovatkin keskeisessä asemassa yksityis­
metsätalouden valvonta- ja edistäruisorganisaa­
tiota uudistettaessa. 

Esityksen perusteluissa on todettu, että vuosi­
na 1987 ja 1991 tehdyistä organisaatiota koske­
vista lakimuutoksista huolimatta metsäpoliitti­
nen ja organisatorinen moniportaisuus haittaa 
edelleen tehokasta toimintaa aiheuttaen myös li­
säkustannuksia. Valiokunta kiinnittää peruste­
lujen mukaisesti lisäksi huomiota siihen, että yk­
sityismetsien valvonnan ja edistämisen tehtävä­
kentässä on tapahtunut monia muutoksia, joilla 
on heijastusvaikutuksia organisaatioon. Näitä 
muutoksia ovat erityisesti asiakaskunnan pit­
kään jatkunut rakenteellinen muutos ja 1990-
luvulla vahvasti esiin noussut tarve yhteensovit­
taa metsätalouden ekologiset, sosiaaliset ja ta­
loudelliset tavoitteet entistä kiinteärumin toisiin­
sa. ED-jäsenyys on myös tuonut mukanaan met­
sänparannus- ja aluekehityssuunnitelmiin liitty­
viä uusia tehtäviä. Esityksestä ilmenee, että orga­
nisaation kehittäminen on välttämätöntä myös 
julkisen rahoituksen vähenemisen vuoksi. 

Esityksen perustelujen mukaan lakiehdotuk­
sen tavoitteena on yksinkertaistaa nykyisistä 
metsäkeskuksista ja metsälautakunnista muo­
dostuvaa yksityismetsätalouden edistämis- ja 
valvontaorganisaatiota ja parantaa sen jobta­
ruisjärjestelmää sekä selkeyttää metsäpoliittista 
johtoa. Edistämis- ja viranomaistehtävät eriytet­
täisiin aikaisempaa selkeämmin toisistaan ja 
maa- ja metsätalousministeriön vastuu metsäpo­
litiikanjohtavana ja valvovana tahona korostui­
si. Esityksen mukaan sekä kehittämiskeskus että 
metsäkeskukset hoitaisivat edistämistehtäviä, 
mutta vain metsäkeskukset hoitaisivat viran­
omaistehtäviä. Viranomaistehtäviin liittyviä tu­
kitehtäviä voitaisiin esityksen perustelujen mu­
kaan antaa myös rajoitetussa määrin kehittämis­
keskuksen hoidettavaksi. Kehittämiskeskus olisi 
luonteeltaan lähinnä yksityismetsätaloutta pal­
veleva kehittämis- ja asiantuntijaelin. Alueelliset 
metsäkeskukset olisivat maa- ja metsätalousmi­
nisteriön ohjauksen ja valvonnan alaisia itsenäi­
siä yksityismetsätalouden edistämisorganisaa­
tioita, joiden tehtävissä korostuisivat aikaisem­
paa enemmän paitsi puun käytön edistäminen 
myös koko metsäluonnon suojeluun ja sen biolo­
giseen monimuotoisuuteen liittyvät näkökohdat. 

Valiokunta toteaa ehdotetussa organisaatio­
uudistuksessa olevan keskeistä maa- ja metsäta­
lousministeriön nykyistä selkeämpi alueellisiin 
organisaatioihin kohdistama tulosohjaus. Ehdo­
tetun organisaation toimivuuden kannalta valio­
kunta pitää tärkeänä, että maa- ja metsätalous­
ministeriön alueellisiin organisaatioihin kohdis­
tama tulosohjaus toteutetaan tavalla, joka mah­
dollisimman laajasti ottaa huomioon alueorgani­
saation itsehallintoon perustuvan toiminnan. 
Tulosohjauksen tulee keskittyä toiminnan kan­
nalta keskeisiin tulostavoitteisiin, niistä sopimi­
seen alueyksiköiden kanssa ja sovittujen tulosta­
voitteiden saavuttamisen seurantaan. Valiokun­
ta pitää tärkeänä, ettei toiminnan operatiivinen 
ohjaus siirry maa- ja metsätalousministeriölle. 
Ministeriön keskeinen tehtävä on koordinoida 
aluetason edistäruisorganisaatioiden toiminnan 
tavoitteet. Toiminnan operatiivisen ohjauksen 
tulee sen sijaan kuulua asianomaiselle alueellisel­
le organisaatiolle, senjohtokunnalle ja johtajalle. 
Lisäksi maa- ja metsätalousministeriö voi hyö­
dyntää kehittämiskeskusta muun muassa tulos­
ohjaukseen liittyvissä asiantuntijatehtävissä. Va­
liokunta edellyttääkin, että lain 4 §:n 1 momentis­
sa tarkoitettu maa-ja metsätalousministeriön met­
säkeskuksiin kohdistuva ohjaustehtävä rajoittuu 
pääsääntöisesti tulosohjaukseen ja viranomaisteh­
tävien hoitoon ja että erityistä asiantuntemusta 
vaativat, tarpeellisiksi osoittautuneet ohjaustehtä­
vät kanavoidaan toimeksiantoina kehittämiskes­
kukselle. 

Valiokunnan saaman selvityksen mukaan 
alueellisten metsäkeskusten ja kehittämiskes­
kuksen toiminta rahoitetaan pääasiassa valtion­
avulla, jonka suuruus EU-tuet mukaan lukien on 
ensi vuonna 210 miljoonaa markkaa, mistä alue­
organisaatioiden osuus on yli 190 miljoonaa 
markkaa. Tulosohjauksessa sovittaisiin alueor­
ganisaatioiden toiminnan keskeiset tavoitteet. 
Kun valtionavut on viime vuosina valtionavun 
myöntämispäätöksessä osittain sidottu suorite­
perusteisesti tulostavoitteisiin, olisi tulosohjauk­
sessa itse asiassa kyse myös valtionapujen koh­
dentamisesta alueyksiköille. 

Edellä on todettu, että organisaation kehittä­
minen on välttämätöntä myösjulkisen rahoituk­
sen vähenemisen vuoksi. Julkinen rahoitus, EU­
tuet mukaan lukien, on ensi vuonna 32 miljoonaa 
markkaa (13 prosenttia) pienempi kuin vuoden 
1995 vastaava määräraha. Esityksen perustelu­
jen mukaan uudistuksella kevennettäisiin orga­
nisaatioita ja tehostettaisiin niiden toimintaa ja 
erityisesti henkilöstön käyttöä siten, että tär-


MmVM 8/1995 vp- HE 117/1995 vp 3 

keimmät toiminnot voitaisiin säilyttää korkealla 
tasolla organisaatioiden määrärahojen pienene­
misestä huolimatta. Perustelujen mukaan orga­
nisaatioyksiköiden lukumäärän vähentäminen 
mahdollistaisi sen, että hallintohenkilöstön mää­
rää ja asiantuntijahenkilöstön määrää voitaisiin 
vähentää suhteellisesti enemmän kuin kenttä­
henkilöstön määrää, jolloin kenttätoiminnan 
taso voitaisiin pitää korkeana valtionavun vä­
hentämisestä huolimatta. Valiokunta pitää tär­
keänä esityksen tavoitetta pyrkiä määrärahojen 
vähentymisestä huolimatta säilyttämään alan 
tärkeimmät toiminnot, lähinnä metsänparan­
nustyöt ja metsäsuunnittelu, korkealla tasolla. 
Metsäkeskuksiin kohdistuvat henkilöstösupis­
tukset tuleekin kohdentaa niin, että vähennetään 
hallinnointia ja johtamista ja sitä kautta turva­
taan metsissä tapahtuva työ ja työtulosten saa­
vuttaminen. 

Nykyisistä metsälautakunnista muodostettai­
siin edellä todetun mukaisesti metsäkeskuksia. 
Samalla näiden alueorganisaatioiden lukumää­
rää vähennettäisiin. Lakiehdotuksen mukaan 
metsäkeskusten lukumäärän, toimialueet, toimi­
paikat ja nimet määrää valtioneuvosto. Valio­
kunta korostaa sitä, että mikäli metsäkeskusten 
lukumäärää ei saada riittävän alhaiseksi, jäävät 
organisaatiouudistuksella tavoitellut kokonais­
säästöt saavuttamatta. Sen vuoksi valiokunta pi­
tää tärkeänä, että organisaatioyksiköiden eli tu­
levien metsäkeskusten määrää vähennetään 
olennaisesti nykyisestä. Valiokunta edellyttääkin, 
että muodostettavien metsäkeskusten kokonaislu­
kumäärä ei ylitä yhtätoista, ja edellyttää niin 
ikään, että toimipaikkoja määrättäessä noudate­
taan hallinnon taloudellisimmanja tehokkaimman 
järjestämisen periaatetta. 

Esityksen perusteluissa todetaan lakiehdotuk­
sen merkitsevän myös sitä, että maa- ja metsäta­
lousministeriön tehtävät alueellisten metsäkes­
kusten tulosohjauksessa ja muussa ohjauksessa 
sekä valvonnassa kasvavat nykyisestä, jolloin 
maa- ja metsätalousministeriön voimavaroja 
jouduttaisiin lisäämään muutamalla henkilöllä. 
Tosin kehittämiskeskuksen voimavaroja voitai­
siin vastaavasti vähentää. Valiokunta katsoo, 
että kokonaissäästöjen saavuttamiseksi organi­
saation tehokkuutta tulee lisätä muilla keinoin 
kuin henkilöstövoimavaroja lisäämällä tai niitä 
siirtämällä. Valiokunta on edellä todennut, että 
maa- ja metsätalousministeriön tulosohjauksen 
tulee keskittyä tulostavoitteiden asettamiseen 
eikä operatiiviseen ohjaukseen ja että ministeriö 
voi käyttää kehittämiskeskusta apuna muun 

muassa tulosohjaukseen liittyvissä asiantuntija­
tehtävissä. 

Esityksessä metsäkeskuksen johtokunnan jä­
senten lukumääräksi ehdotetaan seitsemää jä­
sentä, jotka edustaisivat metsäkeskuksen toimi­
alueen metsänomistajia ja muuta metsäkeskuk­
sen toiminnan kannalta keskeistä asiantunte­
musta. Asetuksella on tarkoitus säätää tarkem­
minjohtokunnan asettamisesta ja sen tehtävistä. 
Kehittämiskeskuksen johtokunnassa olisi myös 
seitsemän jäsentä eli selkeästi vähemmän kuin 
nykyisten metsäkeskusten johtokunnissa. Jä­
senet nimeäisi maa- ja metsätalousministeriö val­
tioneuvoston asemesta. Perustelu johtokunnan 
jäsenten lukumäärän vähentämiseen on sen toi­
minnallisuuden parantaminen sekä kehittämis­
keskuksen ohjaustehtävien vähentyminen. Va­
liokunta pitää tärkeänä, että tarvittaessa vuorot­
teluperiaatetta soveltaen huolehditaan siitä, että 
metsäkeskustenjohtokuntiin tulee riittävän laaja 
asiantuntijaedustus, joka käsittää muun muassa 
eri omistajaryhmät sekä työntekijä- ja koneura­
kointitahot. Valiokunta edellyttää, että asetuk­
seen otetaan säännökset, joiden mukaan metsäkes­
kusten johtokunnassa on kaksi valtion nimeämää 
edustajaa, joista yksi voi edustaa ympäristönsuoje­
lu/lista asiantuntemusta. Lisäksi toisen valtion 
edustajista tulee edustaa Metsähallitusta niissä 
metsäkeskuksissa, joiden toiminta-alueen metsä­
talousmaasta merkittävä osa on Metsähallituksen 
hallinnassa olevia valtion maita. MuistajäsPnistä 
kolme on määrättävä asianomaisen metsäkeskuk­
sen toimialueen edustavimpien metsänomistajajär­
jestöjen, yksi edustavimpien metsätyöntekijöiden 
tai metsäkoneurakoitsijoiden järjestöjen ja yksi 
edustavimman metsäteollisuuden järjestön ehdot­
tamista henkilöistä. Mitä tässä on sanottu jäsenis­
tä, koskee vastaavasti varajäseniä. 

Valiokunta toteaa, että edellä todettuja edus­
tavimpia työntekijöiden ja metsäkoneurakoitsi­
joiden järjestöjä ovat asianomaisen metsäkes­
kuksen alueella metsätyöntekijöiden, metsäalan 
toimihenkilöiden ja metsäkoneurakoitsijoiden 
etujärjestöt. Vastaavasti metsänomistajien edus­
tavimmatjärjestöt ovat alueella toimivat maata­
loustuottajain liitot sekä metsänhoitoyhdistysten 
liitot ja vastaavat ruotsinkieliset järjestöt. Valio­
kunta edellyttää, että johtokuntaan tulevia met­
sänomistajien edustajia ei nimitetä metsänhoito­
yhdistysten puheenjohtajien muodostaman ko­
kouksen ehdottamista henkilöistä vaan nimitysme­
nettelyssä tulee noudattaa yhdistysten sääntöjä ja 
yleistä lakimääräistä päätöksentekojärjestystä. 
Myös katselmustoimikuntaan tulee metsänomis-


4 Mm VM 8/1995 vp - HE 117/1995 vp 

tajia edustavatjäsenet nimittää mainittujen met­
sänomistajajärjestöjen ehdottamista henkilöistä. 
Edustavin metsäteollisuuden järjestö on Metsä­
teollisuus ry. 

Valiokunta katsoo, että kehittämiskeskuksen 
johtokuntaan tulee kuulua kehittämiskeskuksen 
johtajan ohella kolme metsäkeskusten edustajaa, 
yksi maa- ja metsätalousministeriön edustaja, 
yksi metsänomistajien edustaja ja yksi metsäteol­
lisuuden edustaja. Maa- ja metsätalousministe­
riön tulee pyytää edustavimmilta metsänomista­
jien järjestöiltä ehdotus ehdokkaiksi metsän­
omistajia edustavaksijäseneksija edustavimmal­
ta metsäteollisuuden järjestöitä ehdotus ehdok­
kaiksi metsäteollisuutta edustavaksi jäseneksi 
johtokuntaan. Kehittämiskeskuksen johtokun­
taa nimitettäessä ovat edustavimmat metsän­
omistajain järjestöt Maa- ja metsätaloustuotta­
jain Keskusliitto ja Svenska Lantbruksprodu­
centernas Centralförbund. 

Hallituksen esityksessä mainituista syistä ja 
saadun selvityksen perusteella valiokunta pitää 
lakiehdotusta tarpeellisena ja puoltaa sen hyväk­
symistä edellä esitetyin huomautuksin ja jäljem­
pänä ehdotettavin muutosehdotuksin. 

Pykäläkohtaiset muutosehdotukset 

11 §. Valiokunta ehdottaa 2 momenttia muu­
tettavaksi siten, että valtioneuvoston asemesta 
maa- ja metsätalousministeriö antaisi asetuksella 
annetun valtuuden nojalla tarkempia määräyk­
siä valtionavuista. Muutosehdotus perustuu näi­
den määräysten menettelylliseen ja hallinnolli­
seen luonteeseen. Valiokunnan saaman selvityk­
sen mukaan asiaa ei ole tarkoituksenmukaista 
saattaa valtioneuvoston päätettäväksi vaan 
asiasta tulee päättää maa- ja metsätalousministe­
riön päätöksellä. 

13 §.Valiokunta ehdottaa 1 momenttia muu­
tettavaksi siten, että säännös kattaa laajemmin 
taloudelliseen dokumentointiin liittyvät seikat. 

Valiokunta ehdottaa 2 ja 3 momenttia selven­
nettäväksi tilintarkastuksen sisällön osalta. Li­
säksi 2 momenttiin ehdotetaan lisättäväksi mai­
ninta Keskuskauppakamarin hyväksymästä ti­
lintarkastuksesta (KHT). 

Pykäläehdotuksen 3 momentin luetteloa 
asioista, joista säädettäisiin asetuksella, ehdote­
taan täydennettäväksi. 

16 §. Valiokunta ehdottaa asiakirjan salassa­
pitovelvollisuutta koskevaa säännöstä muutetta­
vaksi siten, että metsäkeskus ja kehittämiskeskus 
eivät ilman tilan omistajan suostumusta saisi an­
taa sivullisille metsäsuunnitelmaan tai muihin 
hallussaan oleviin asiakirjoihin sisältyviä met­
sänomistajan varallisuutta tai taloudellista ase­
maa koskevia tietoja, ellei tietojen luovuttamises­
ta olisi lailla erikseen säädetty. Siten pykälästä 
ilmenisi salassapitointressi (metsänomistajan va­
rallisuutta tai taloudellista asemaa koskevien tie­
tojen suojaaminen), jonka vuoksi tiedot on pidet­
tävä salassa. Lisäksi säännös käsittäisi metsä­
suunnitelman muutkin metsäkeskuksen ja kehit­
tämiskeskuksen hallussa olevat mahdolliset asia­
kirjat, jotka voivat sisältää salassa pidettäviä tie­
toja. Salassapidosta poikkeaminen olisi muutok­
sen jälkeen mahdollista paitsi tilanomistajan 
suostumuksella myös, jos tietojen luovuttamises­
ta on lailla säädetty. Lailla säätämisen edellytys­
tä ehdotetaan ensinnäkin sen vuoksi, että myös 
salassapitovelvollisuudesta säädetään lailla, ja 
toisaalta siksi, että myös oikeusministeriössä vi­
reillä olevassa viranomaisten asiakirjojen julki­
suuslainsäädännön uudistuksessa on tarkoituk­
sena nostaa salassapitosäännökset lain tasolle, 
jolloin myös oikeudesta saada salassapidettäviä 
tietoja olisi säädettävä lailla. Lisäksi pykälään 
ehdotetaan teknisiä muutoksia. 

Valiokunta ehdottaa kunnioittaen, 

että hallituksen esitykseen sisältyvä la­
kiehdotus hyväksyttäisiin näin kuuluvana: 


MmVM 8/1995 vp- HE 117/1995 vp 5 

Laki 
metsäkeskuksista ja metsätalouden kehittämiskeskuksesta 

Eduskunnan päätöksen mukaisesti säädetään: 

1-10§ 
(Kuten hallituksen esityksessä) 

11 § 

Toiminnan rahoitus 

(1 mom. kuten hallituksen esityksessä) 
Valtionavun myöntämisestä, maksamisesta ja 

lopullisen määrän vahvistamisesta sekä käyttöä 
koskevista määräyksistä ja käytön valvonnasta 
säädetään tarkemmin asetuksella ja asetuksella 
annetun valtuuden perusteella maa- ja metsäta­
lousministeriön päätöksellä. 

12 § 
(Kuten hallituksen esityksessä) 

13 § 

Kirjanpito ja tilintarkastus 

Metsäkeskuksen ja kehittämiskeskuksen kir­
janpitovelvollisuudesta, kirjanpidosta ja tilinpää­
töksestä on soveltuvin osin voimassa, mitä kirjan­
pitolaissa (655/73) säädetään. 

Tilintarkastus sisältää metsäkeskuksen ja ke­
hittämiskeskuksen tilikauden kirjanpidon ja tilin­
päätöksen sekä hallinnon tarkastuksen. Tilintar­
kastusta varten metsäkeskuksella ja kehittämis­
keskuksella on oltava vähintään yksi tilintarkas­
taja, jonka on oltava Keskuskauppakamarin, 

Helsingissä 21 päivänä marraskuuta 1995 

Asian ratkaisevaan käsittelyyn valiokunnassa 
ovat ottaneet osaa puheenjohtaja Kalli, vara­
puheenjohtaja Rajamäki sekä jäsenet Filatov, 

kauppakamarin ( poist.) tai julkishallinnon ja 
-talouden tilintarkastuslautakunnan hyväksymä 
tilintarkastaja taikka tilintarkastusyhteisö. Tilin­
tarkastajan määrää maa- ja metsätalousministe­
riö neljäksi kalenterivuodeksi kerrallaan. 

Tilintarkastajan tehtävistä, oikeuksista, vel­
vollisuuksista, riippumattomuudesta ja tilintar­
kastuksen sisällöstä sekä muista kirjanpitovelvol­
lisuutta, tilintarkastajaaja tilintarkastusta koske­
vista tarpeellisista asioista säädetään tarkemmin 
asetuksella. 

(4 mom. kuten hallituksen esityksessä) 

14 ja 15 § 
(Kuten hallituksen esityksessä) 

16 § 

Eräiden asiakirjojen salassa­
pitovelvollisuus 

Metsäkeskus ja kehittämiskeskus eivät ilman 
tilan omistajan suostumusta saa sivullisille antaa 
metsäsuunnitelmaan tai muihin hallussaan oleviin 
sitä koskeviin asiakirjoihin sisältyviä metsänomis­
tajan varallisuutta tai taloudellista asemaa koske­
via tietoja, ( poist.) ellei tietojen luovuttamisesta 
ole lailla erikseen säädetty. 

17 § 
(Kuten hallituksen esityksessä) 

Kantalainen, Karjalainen, Koistinen, Komi, 
J. Kukkonen, Lahtela, Mölsä, Pehkonen, Pul­
liainen, Rimmi, Rosendahl, Saario ja Viitamies. 


6 MmVM 8/1995 vp- HE 117/1995 vp 

Vastalause 

Yhdymme valiokunnan mietintöön muilta 
osin, mutta mielestämme metsäkeskusten luku­
määrää voidaan vähentää korkeintaan kolmeen­
toista. Yksitoista metsäkeskusta ei ole riittävä 
määrä harvaan asutussa maassa. Metsäkeskus­
ten lukumäärän vähentäminen kolmeentoista 

Helsingissä 21 päivänä marraskuuta 1995 

Annikki Koistinen 

tuo monien asiantuntijoiden mukaan jo tarpeelli­
set säästöt. Lakkautuksia ei pidä tehdä silloin, 
kun siitä ei aiheudu todellisia säästöjä. 

Edellä olevan perusteella edellytämme, että 
perustettavia metsäkeskuksia tulee olla vähin­
tään kolmetoista. 

Tauno Pehkonen 


