
MmVM 8/1997 vp- HE 55/1997 vp

Maa- ja metsätalousvaliokunnan mietintö 8/1997 vp

Hallituksen esitys laiksi eläinten lääkitsemisestä

Eduskunta on 13 päivänä toukokuuta 1997
lähettänyt valiokunnan valmistelevasti käsiteltä­
väksi hallituksen esityksen 55/1997 vp.

Valiokunnassa ovat olleet kuultavina apu­
laisosastopäällikkö Matti Aho, eläinlääkintötar­
kastaja Pia Mäkelä ja hallitusneuvos Kristiina
Pajala maa- ja metsätalousministeriöstä, lainsää­
däntöneuvos Eija Siitari-Vanne oikeusministe­
riöstä, professori Tuula Honkanen-Buzalski
Eläinlääkintä- ja elintarvikelaitoksesta, apulais­
johtaja Pekka Pakkala Elintarvikevirastosta,
eläinlääkäri Leena Räsänen Maatalouden tut­
kimuskeskuksesta, lakimies Kaija Kossila Lää­
kelaitoksesta, tiedotussihteeri Nina Ewalds
Svenska Lantbruksproducenternas Centralför­
bundista, hallituksenjäsen Olli Soininen Suomen
Eläinlääkäriliitosta, elintarvikeasiantuntija Riit­
ta Tainio Suomen Kuluttajaliitosta ja professori
Timo Pekkanen Helsingin yliopiston eläinlääke­
tieteellisestä tiedekunnasta. Lisäksi sosiaali- ja
terveysministeriö, Maa- ja metsätaloustuottajien
Keskusliitto sekä kaupungineläinlääkäri Helena
Haajanen Varkauden kaupungista ovat antaneet
kirjalliset asiantuntijalausunnot.

Hallituksen esitys

Hallituksen esityksessä ehdotetaan säädettä­
väksi uusi laki eläinten lääkitsemisestä, jolla ku­
mottaisiin voimassa oleva samanniminen laki
sekä lääkityistä eläimistä saaduista elintarvik­
keista annettu asetus.

Ehdotetuna lailla tehostettaisiin lääkkeiden ja
muiden eläinten käsittelyssä käytettävien ainei­
den käytön valvontaa sekä mahdollistettaisiin
eläinten lääkitsemisessä käytettävien välineiden
käytön kattava valvonta. Ehdotetuna lailla pan­
taisiin myös täytäntöön uudet kasvua edistävien
aineiden käyttökieltoa ja jäämävalvontaa koske­
vat Euroopan yhteisön direktiivit siltä osin kuin
ne koskevat kiellettyjä lääkeaineita sekä tuotan­
totilalla tapahtuvaa lääkeaineiden käyttöä. Eh­
dotettu laki koskisi lääkkeiden ja muiden eläin-

270370

ten käsittelyssä käytettävien aineiden sekä eläin­
ten lääkitsemisessä käytettävien välineiden käyt­
töä, tämän käytön rajoittamista ja valvontaa
sekä käyttöön liittyvää eläinten tunnistamista,
kirjanpitoa ja tietojen antamista. Ehdotetun lain
soveltamisala olisi laajempi kuin voimassa ole­
van lain soveltamisala. Se koskisi myös eläinten
lääkitsemisestä aiheutuvia ympäristöhaittoja.
Ehdotettu laki sisältäisi lisäksi varoaikoja koske­
vat säännökset siten, että lääkityistä eläimistä
saaduista elintarvikkeista annettu asetus voitai­
siin tarpeettomana kumota. Kirjanpitovelvoite
laajennettaisiin koskemaan lääketehtaita, lää­
ketukkukauppaa tai apteekkiliikettä harjoittavia
ja muita vastaavia elinkeinonharjoittajia, jotka
käsittelevät kiellettyjä tai käytöltään rajoitettuja
kasvua edistäviä aineita.

Ehdotettu laki sisältäisi nykyistä laajemmat
valvontaviranomaisten tiedonsaanti- ja tarkas­
tusvaltuudet. Nämä valtuudet kohdistuisivat
eläinten omistajiin ja haltijoihin, eläinlääkärei­
hin, lääketehtaisiin sekä lääketukkukauppaa tai
apteekkiliikettä harjoittaviin ja muihin vastaa­
viin elinkeinonharjoittajiin, jotka käsittelevät
kiellettyjä tai käytöltään rajoitettuja kasvua edis­
täviä aineita. Ehdotetussa laissa olisi myös ran­
gaistussäännökset,joiden mukaan lääkeaineiden
laittomasta käytöstä sekä kirjanpito-, ilmoitus­
ja tiedonantovelvollisuuden laiminlyönnistä voi­
taisiin tuomita sakkoon tai enintään yhdeksi
vuodeksi vankeuteen. Lisäksi laissa olisi sään­
nökset kiellettyjen tai käytöltään rajoitettujen
lääkeaineiden ja eläinten lääkitsemisessä käytet­
tävien välineiden haltuunotosta sekä uhkasakon
ja teettämisuhan käytöstä määräysten ja kielto­
jen tehosteena.

Ehdotettu laki sisältäisi myös säännökset, joi­
den mukaan laittomasti lääkityt, elintarviketuo­
tantoon käytettävät eläimet voitaisiin määrätä
lopetettaviksi ja hävitettäviksi eläimen omistajan
tai haltijan kustannuksella, sekä säännökset, joi­
den perusteella kiellettyjä tai käytöltään rajoitet­
tuja lääkeaineita tai lääkejäämiä todettaessa jat­
kotutkimuksista ja rikkamusta seuraavaan te-

2 MmVM 8/1997 vp- HE 55/1997 vp

hostettuun valvontaan sisältyvistä tutkimuksista
aiheutuvista kustannuksista vastaisi elintarvike­
tuotantoon käytettävän eläimen omistaja tai hal­
tija.

Ehdotettu laki on tarkoitettu tulemaan voi­
maan 1 päivänä heinäkuuta 1997.

Valiokunnan kannanotot

Hallituksen esityksessä mainituista syistä ja
saadun selvityksen perusteella valiokunta pitää
hallituksen esitykseen sisältyvää lakiehdotusta
tarpeellisena ja puoltaa sen hyväksymistä jäljem­
pänä esitettävin huomautuksin ja muutosehdo­
tuksin.

4 §. Valiokunta toteaa, että lakiehdotuksen
4 §:n määritelmä tuotantoeläimestä kattaa myös
hevosen. Euroopan yhteisön (EY) lainsäädän­
nön (direktiivit 96/22/EY ja 96/23/EY) mukaan
hevoset ja muut kavioeläimet kuuluvat tuotanto­
eläimiin. Valiokunnan saaman selvityksen mu­
kaan Suomessa kasvatettavista hevosista valta­
osa päätyy elämänsä lopussa teurastamoon ja
sitä kautta käytettäväksi elintarvikkeena. Tämä
pätee myös Suomessa kasvatettaviin urheiluhe­
vosiin. Tällä hetkellä ei siten ole mahdollisuuksia
urheiluhevosten poistamiseen tuotantoeläinten
määritelmästä.

6 §. Valiokunta toteaa, että ehdotettu laki
asettaa lääninhallituksille entistä suuremman
vastuun lain säännösten noudattamisen valvon­
nasta. Myös valvontaan liittyvät tehtävät saatta­
vat nykyiseen verrattuna lisääntyä, jos lääkitse­
missäännösten rikkomustapaukset lisääntyvät.
Lakiehdotuksen perusteluissa onkin esitetty, että
ehdotetussa laissa lääninhallituksille säädetyt
tehtävät edellyttävät sitä, että lääninhallitusten
nykyinen henkilöstömäärä eläinlääkinnän osalta
säilytetään entisellään. Valiokunta on mietinnös­
sään (MmVM 3/1997 vp) hallituksen esityksestä
laiksi eläintautilain 15 §:n muuttamisesta (HE 23/
1997 vp) todennut, että läänineläinlääkäreiden
määrä tehtäviin nähden on nykyisellään täysin
riittämätön ja edellyttänyt toimenpiteitä asiassa.
Nyt ehdotetun lain mukaiset tehtävät on myös
otettu huomioon läänineläinlääkärien tehtävien
organisointia lääninuudistuksen yhteydessä kä­
sitelleen valmisteluryhmän selvityksessä. Tämän
selvityksen perusteella maa- ja metsätalousmi­
nisteriö on tehnyt Sisäasiainministeriölie aloit­
teen (Dnro 642/42-97) siitä, että läänineläinlää­
kärien henkilöstövoimavaroja lisättäisiin neljällä
uudella viralla. Valiokunta pitää tärkeänä, että

läänineläinlääkärit osallistuvat myös niin sanot­
tuun kenttätyöhön. Lisävoimavaroja käytännön
elintarvikevalvontaan on saatavissa terveystar­
kastajista ja vastaavan koulutuksen omaavista.

JO§. Valiokunta toteaa, että eläinlääkkeiden
käytön aiheuttamat ympäristöhaitat ovat viime
vuosina nousseet lisääntyneessä määrin esille
sekä julkisessa keskustelussa että tieteellisessä
tutkimuksessa. Useilla lääkkeillä voi olla vaiku­
tuksia ympäristön mikrobi-, eläin- tai kasvipo­
pulaatioihin. Erityisesti näitä vaikutuksia voi
esiintyä suurten eläinmäärien lääkitsemisten yh­
teydessä, kuten esimerkiksi kalankasvattamois­
sa, sikaloissa ja siipikarjayksiköissä tapahtuvissa
massalääkityksissä. Valiokunnan saaman selvi­
tyksen mukaan Suomessa ei tällä hetkellä kuiten­
kaan ole merkittäviä eläinten lääkitsemisestä ai­
heutuvia ympäristöongelmia. Saadun selvityk­
sen mukaan tarkoituksena ei olekaan lähiaikoina
antaa eläinten lääkitystä rajoittavia säädöksiä
ympäristöhaittojen perusteella. Mahdollisten
ympäristöhaittojen ehkäisemiseksi tulevaisuu­
dessa lakiehdotukseen on kuitenkin sisällytetty
mahdollisuus kieltää tai rajoittaa ympäristöhait­
tojen takia lääkkeiden, muiden eläinten käsitte­
lyssä käytettävien aineiden ja eläinten lääkitse­
misessä käytettävien välineiden käyttöä.

Valiokunta toteaa, että ehdotettu laki antaa
valtuudet kieltää tai rajoittaa antibioottien käyt­
töä eläimille, jos siitä todetaan aiheutuvan mer­
kittäviä haittoja ihmisille, muille eläimille tai ym­
päristölle esimerkiksi lääkeresistenssin lisäänty­
misen muodossa. Valiokunta katsoo, ettäjatkos­
sa on syytä selvittää, olisiko joitakin antibiootte­
ja syytä varata pelkästään humaanikäyttöön, esi­
merkiksi tuotantoeläinlääkintää rajoittaen.

15 §. Lakiehdotuksen 15 §:n mukaan eläinlää­
kärin on määrättävä lääkevalmisteelle pidempi
varoaika kuin lääkevalmisteen myyntiluvassa
annettu varoaika,jos on todennäköistä, että lää­
kevalmisteesta aiheutuujäämiä tavanomaista pi­
demmäksi aikaa. Lain perusteluissa todetaan,
että tällaisia tapauksia olisivat esimerkiksi ta­
paukset, jolloin eläinlääkäri käyttää normaalia
suurempaa lääkeannostelua tai tapaukset, jol­
loin eläinlääkäri epäilee, että eläin sairautensa
takia poistaa normaalia hitaammin lääkettä eli­
mistöstään. Pidennetyn varoajanpituutta määri­
tettäessä eläinlääkärin tulee käyttää apunaan
eläinlääketieteellisessä koulutuksessa saamiaosa
tietoja.

Lakiehdotuksen 4 §:ssä varoaika määritellään
viimeisestä lääkkeen antamisesta lasketuksi vä­
himmäisajaksi, jonka kuluessa eläintä tai siitä

MmVM 8/1997 vp- HE 55/1997 vp 3

saatua tuotetta ei saa luovuttaa elintarvikkeena
käytettäväksi. Valiokunnan saaman selvityksen
mukaan kyse on nimenomaan vähimmäisajasta
siksi, että eläinten kyky poistaa lääkkeitä elimis­
töstään vaihtelee terveilläkin eläimillä. Sairaiden
eläinten kohdalla nämä vaihtelut saattavat olla
suuria ja ennalta arvaamattomia. Siksi on mah­
dotonta yksiselitteisesti määrittää aikaa, jonka
jälkeen mistään hoidetusta eläimestä ei enää var­
masti löytyisi lääkejäämiä yli sallitun tason. Tällä
perusteella on katsottu, että kun eläimestä tai
siitä saadusta tuotteesta löydetään vielä eläinlää­
kärin määräämän varoajan päättymisen jälkeen
lääkejäämiä yli sallitun tason, vastuun tästä kan­
taa eläimen omistaja tai haltija. Valiokunta pi­
tääkin tärkeänä, että ehdotetun lain nojalla an­
nettavien alempiasteisten säädösten mukaan po­
sitiiviset jäämätulokset olisi aina kiistatapauksis­
sa varmistettava kansallisessa vertailulaborato­
riossa.

18 §. Koska nyt ehdotetun lain soveltamis­
alaan eivät kuulu elintarvikkeita käsittelevät
teollisuuslaitokset, lakiin ei sisälly säännöstä il­
moitusvelvollisuudesta,joka koskisi sitä laitosta,
johon eläin tai siitä saadut tuotteet on toimitettu
varoajan kuluessa. Valiokunnan saaman selvi­
tyksen mukaan tätä asiaa koskeva säännös on
tarkoitus antaa eläimistä saatavien elintarvikkei­
den elintarvikehygieniasta annetun lain (1195/
1996) nojalla. Tuolloin laitoksen tulisi ilmoittaa
varoajan kuluessa lähetetyistä tuotteista laitosta
valvovalle viranomaiselle.

22 §. Lakiehdotuksen 22 §:n tarkoittama tie­
donsaantioikeus koskisi sellaisia valvontaa var­
ten tarvittavia tietoja, jotka yksityistä liike- tai
ammattitoimintaa tai yksityisen taloudellista
asemaa tai terveydentilaa koskevina muutoin
olisivat salassa pidettäviä. Esityksen perustelujen
mukaan näin laajoja tiedonsaantioikeuksia tar­
vitaan, jotta laitonta lääkkeiden käyttöä sekä
laitonta kasvua edistävien aineiden kauppaa kos­
kevia epäilyjä sekä lääkejäämien esiintymisen
syitä voitaisiin selvittää. Valiokunnan saaman
selvityksen mukaan tähän valvontaan liittyy
yleensä olennaisena osana lääkitsemistä sekä
lääkkeiden myyntiä ja hankintaa koskevan kir­
janpidon läpikäynti. Tämä kirjanpito saattaa si­
sältää tietoja, joiden voidaan katsoa olevan yksi­
tyistä liike- tai ammattitoimintaa tai yksityisen
taloudellista asemaa koskevina muutoin salassa
pidettäviä. Ehdotetun lain 22 §:n 2 momenttia
vastaava säännös sisältyy kuitenkin muun muas­
sa eläimistä saatavien elintarvikkeiden elintarvi­
kehygieniasta annettuun lakiin. Valiokunta to-

teaa lisäksi, että lakiehdotuksen 41 §sisältää sa­
lassapitosäännöksen, jonka mukaan valvontavi­
ranomainen ei saa ilman asianomaisen suostu­
musta ilmaista sivulliselle tai käyttää yksityiseksi
hyödykseen tietoja, joita on lain noudattamista
valvoessaan saanut yksityisen tai yhteisön talou­
dellisesta asemasta, liike- tai ammattisalaisuu­
desta taikka yksityisen henkilökohtaisista olois­
ta.

23 §. Valiokunnan saaman selvityksen mu­
kaan ehdotetun lain nojalla annettavien alempi­
asteisten säädösten mukaan tarkastuksia tuotan­
totiloille olisi tarkoitus tehdä silloin, kun on pe­
rusteltua syytä epäillä eläinten lääkitsemisestä
annettuja säännöksiä rikotun, sekä pistokokeen­
omaisesti kansallisiin vierasainevalvontasuunni­
telmiin liittyen. Asuntona käytetyssä tilassa tar­
kastus saataisiin tehdä vain, jos on perusteltua
syytä epäillä asianomaisen syyllistyneen ehdote­
tun lain vastaiseen rangaistavaksi säädettyyn
menettelyyn, eli lääkkeiden, muiden eläinten kä­
sittelyssä käytettävien aineiden tai eläinten lää­
kitsemisessä käytettävien välineiden käyttöä
koskevien säännösten rikkomiseen. Valiokun­
nalle annetun selvityksen mukaan nyt ehdotetut
tarkastusoikeutta koskevat säännökset eivät
oleellisesti poikkea muuta elintarvikevalvontaa
ja terveydensuojelua koskevan lainsäädännön si­
sältämistä vastaavista säännöksistä.

24 §. EY:n direktiivi 96/23/EY edellyttää
EY:n tarkastajille vapaan tarkastusoikeuden.
Lakiehdotuksessa tätä tarkastusoikeutta ei sen
vuoksi ole sidottu Suomen viranomaisten läsnä­
oloon. Valiokunnan saaman selvityksen mukaan
ulkomaiset tarkastajat tulisivat kuitenkin käy­
tännössä tekemään tarkastukset yhdessä Suo­
men viranomaisten kanssa.

36 §. Valiokunta toteaa, että lääkelain 96 §:ssä
säädetään lääkerikoksesta rangaistusuhaksi sak­
ko tai vankeutta enintään yksi vuosi, ellei teosta
ole muualla säädetty ankarampaa rangaistusta.
Lääkelain 98 §:n mukaan lääkerikkomuksesta
tuomitaan sakkoon. Valiokunta toteaa, että
useat nyt ehdotetun 36 §:n tekomuodot vastaavat
lääkelain 96 §:n tekomuotoja (esimerkiksi sään­
nökset tiedonantovelvollisuuden rikkomisesta
tai valvontaviranomaisen antaman kiellon rik­
komisesta). Rangaistavuuden ja rangaistusuhan
osalta merkitystä tulisi tässä kuitenkin antaa sille
seikalle, että ihmisten terveyden ja turvallisuuden
kannalta kysymys usein on välillisemmästä toi­
minnasta kuin lääkelaissa. Myös ympäristövai­
kutusten osalta kysymys on välillisemmästä toi­
minnasta.

4 MmVM 8/1997 vp- HE 55/1997 vp

Edellä esitetyillä perusteilla valiokunta ehdot­
taa, että lakiehdotuksen 36 §:n tekomuodot jaet­
taisiin niihin, joissa sanktiouhat ovat sakon
ohella enintään vuosi vankeutta, ja toisaalta nii­
hin, joissa rangaistusuhka on vain sakkoa.
Edellisen rikoksen nimikkeenä olisi eläinten lää­
kitsemisrikos ja jälkimmäisen eläinten lääkitse­
misrikkomus. Eläinten lääkitsemisrikokseen si­
sällytettäisiin myös 39 §:n nojalla säädettyjen
vienti- tai tuontirajoitusten rikkominen. Säädös­
ehdotuksen 36 §:n 2 kohdan osalta täsmennet­
täisiin lisäksi, että viranomaisen määräykset ja
kiellot perustuvat lakiehdotuksen 27 §:ään ja
haltuunottopäätös lakiehdotuksen 31 §:ään. Vii­
meksi mainituissa tilanteissa vankeusrangaistus­
uhan käyttäminen perustuisi siihen, että menet­
telystä voi aiheutua va~raa eläimille, ihmisille ja
ympäristölle. Myös ne tekomuodot, joissa rikol­
linen teko toteutetaan rikkomalla lääkitetyn
eläimen tunnistamista tai merkitsemistä taikka
lääkkeiden varoaikoja tai 18 §:ssä säädettyä il­
moitusvelvollisuutta koskevia säännöksiä, tuli­
sivat olla vankeusrangaistusuhkaisia, koska
teko voi vaarantaa vastaavalla tavalla terveyttä
tai ympäristöä. Ilmoitusvelvollisuuden rikkomi­
sen osalta kysymys voi olla myös pyrkimyksestä
tavoitella menettelyllä puhtaasti taloudellista
hyötyä.

Valiokunta ehdottaakin, että lakiehdotukseen
lisättäisiin edellä todetun mukaisesti uusi 2 mo­
mentti, jolloin ehdotuksen 36 §:n 2ja 3 momentti
muuttuvat vastaavasti 3 ja 4 momentiksi.

39 §. Asiantuntijataholta on esitetty huoli eh­
dotetun lain sisältämien tuontirajoitusten vaiku­
tuksista urheiluhevosten tuontiin. Valiokunta
toteaa saamansa selvityksen perusteella, että eh­
dotetun pykälän nojalla annettavat tuontisään­
nökset perustuisivat suoraan EY:n direktiiviin
96/22/EY. Direktiivin mukaan kasvua edistävillä
sukuhormoneilla ja beeta-agonisteilla käsitelty­
jen tuotantoeläinten tuonti on kielletty EY:n alu­
eelle, jollei eläimiä ole käsitelty kyseisen direktii­
vin sallimalla tavalla lisääntymishäiriöiden tai
hengitystiesairauksien hoidossa. Nämä säännök­
set koskisivat myös hevosia. Hevosen omistajan
tai haltijan tulisi pyydettäessä antaa eläimen lää­
kitsemistä koskevia tietoja rajatarkastuksen yh­
teydessä.

45 §.Valiokunta toteaa, että on todennäköis­
tä, että ehdotettu laki vahvistetaan vasta kesä­
kuun lopulla. Lain nojalla annettavien ministe­
riön päätösten valmistelu on vielä osittain kes­
ken, eikä niiden antaminen siten, että ne saatai­
siin voimaan samanaikaisesti ehdotetun lain

kanssa, ole valiokunnan saaman selvityksen mu­
kaan mahdollista. Sen vuoksi valiokunta esittää
lakiin otettaviksi siirtymäsäännökset Valiokun­
ta ehdottaakin pykälän otsikkoa muutettavaksi
ja pykälään lisättäväksi asiaa koskeva uusi 3 mo­
mentti, jolloin pykälän 3 ja 4 momentti muuttu­
vat vastaavasti 4 ja 5 momentiksi.

Yleispäätelmä

Valiokunta toteaa, että ehdotettu laki sisältää
lukuisia kieltoja ja rajoituksia, joiden tarkoituk­
sena on ehkäistä eläinten lääkitsemiseen liittyviä
haittoja. Tässä suhteessa EY:n direktiivit 96/22/
EY ja 96/23/EY sisältävät tiukkoja kieltoja ja
määräyksiä, jotka on tarkoitus panna ehdotetul­
la lailla täytäntöön Suomessa. EY:n tiukkojen
säännösten syynä on Keski- ja Etelä-Euroopassa
ongelmana oleva kasvua edistävien aineiden ja
muiden lääkeaineiden laajamittainen laiton
käyttö. Valiokunta tukeekin varauksetta sitä
yleistä tavoitetta, että Suomessa tuotetut elintar­
vikkeet ovat puhtaitaja eettisesti hyväksyttävästi
tuotettuja. Eläinten lääkitsemistä koskeva tiuk­
ka lainsäädäntö tukee omalta osaltaan tätä valit­
tua linjaa. Valiokunta korostaa kuitenkin sitä,
että myönteinen tiedotus ja asenteiden muokkaa­
minen on linjan läpiviennissä myös oleellisen tär­
keää. Valiokunnan saaman selvityksen mukaan
maa- ja metsätalousministeriön lähiajan tavoit­
teena onkin käynnistää ja edistää hankkeita, joil­
la pyritään vähentämään lääkkeiden, erityisesti
mikrobilääkkeiden, käytön tarvetta eläimillä.
Nämä hankkeet liittyvät eläinten terveydenhuol­
lon kehittämiseen.

Valiokunnan suorittaman asiantuntijakuule­
misen yhteydessä on noussut esille kysymys
eläinhuoltovakuutusjärjestelmän luomisesta.
Valiokunnan saaman selvityksen mukaan Suo­
meen on äskettäin luotu eläinsalmonellojen esiin­
tymisen varalta vapaaehtoinen edullinen ryhmä­
vakuutusjärjestelmä yhteistyössä vakuutusyri­
tysten, elinkeinoelämän ja tuottajien kesken.
Vastaavan järjestelmän luomisesta muiden eläin­
tautien kuin salmonellan osalta on käyty neuvot­
teluja. Valiokunta toteaa, että tällaisen järjestel­
män luominen saattaisi olla niin kotieläintuotan­
non kuin yleisten eläinsuojelullisten näkökohtien
kannalta tarkoituksenmukaista.

Valiokunta edellyttää, että maa- ja met­
sätalousministeriö selvittää mahdollisuudet
luoda maahamme eläinhuolto vakuutus, joka
kattaisi muut eläintaudit kuin salmonellan
ja lakisääteisesti vastusteltavat taudit.

MmVM 8/1997 vp- HE 55/1997 vp 5

Valiokunta toteaa myös, että saadun selvityk­
sen mukaan ehdotetun lain nojalla annettavissa
alempiasteisissa säädöksissä on tarkoitus säätää,
että kaikki kiellettyjen tai käytöltään rajoitettu­
jen lääkeaineiden suhteen positiiviset tutkimus­
tulokset olisi aina varmistettava EY:n määrää­
mää vertailumenetelmää käyttäen, jollei niitä ole
alunperin tehty tällaisella menetelmällä. Lisäksi
kaikkien jäämien kohdalla positiiviset tulokset
olisi aina varmistettava kansallisessa vertailula-

boratoriossa, jos tuloksen oikeellisuus asetetaan
kyseenalaiseksi. Valiokunta pitääkin tärkeänä,
että näillä säännöksillä taataan se, että todetun
positiivisen tuloksen oikeellisuus pystytään var­
mistamaan, mikä samalla parantaa tuottajan oi­
keusturvaa.

Valiokunta ehdottaa kunnioittaen,

että hallituksen esitykseen sisältyvä la­
kiehdotus hyväksyttäisiin näin kuuluvana:

Laki
eläinten lääkitsemisestä

Eduskunnan päätöksen mukaisesti säädetään:

l luku

Yleiset säännökset

1-4§
(Kuten hallituksen esityksessä)

2luku

Viranomaiset

5-8§
(Kuten hallituksen esityksessä)

3luku

Käyttötapa ja käytön rajoittaminen

9 ja 10 §
(Kuten hallituksen esityksessä)

4luku

Eläinten tunnistaminen

Ilja 12§
(Kuten hallituksen esityksessä)

5luku

Varoajat

13-15 §
(Kuten hallituksen esityksessä)

6luku

Tietojen antaminen

16-18 §
(Kuten hallituksen esityksessä)

7luku

Kirjanpito

19-21 §
(Kuten hallituksen esityksessä)

8luku

Valvonta

22-32§
(Kuten hallituksen esityksessä)

9luku

Muutoksenhaku

33-35 §
(Kuten hallituksen esityksessä)

IOluku

Rangaistussäännökset

36 §

Rangaistussäännökset

Joka tahallaan tai huolimattomuudesta
(1 kohta kuten hallituksen esityksessä)

6 MmVM 8/1997 vp- HE 55/1997 vp

2) rikkoo 39 §:n nojalla säädettyjä vienti- tai
tuontirajoituksia, (uusi 2 kohta)

3) rikkoo viranomaisen tämän lain 27 §:n no­
jalla antamaa määräystä taikieltoa taikka 31 §:n
nojalla tehtyä haltuunottopäätöstä, (2 kohta hal­
lituksen esityksessä)

4) rikkoo tunnistamista koskevia 11 §:n ja
merkitsemistä koskevia 12 §:n säännöksiä, (3
kohta hallituksen esityksessä)

5) rikkoo varoaikoja koskevia 13-15 §:n
säännöksiä, taikka (4 kohta hallituksen esityk­
sessä)

6) jättää ilmoittamatta 18 §:ssä tarkoitettuja
tietoja (5 kohta hallituksen esityksessä)

(6 ja 7 kohta hallituksen esityksessä poist.)
on tuomittava, jollei teosta muualla laissa sää­

detä ankarampaa rangaistusta, eläinten l ä ä -
k itse m i s rikoksesta sakkoon tai van­
keuteen enintään yhdeksi vuodeksi.

Joka tahallaan tai huolimattomuudesta
1) jättää ilmoittamatta 16 tai 17 §: ssä tarkoi­

tettuja tietoja,
2) valvontaviranomaisen huomautuksesta huo­

limatta laiminlyö 19-21 §:ssä tarkoitetun kirjan­
pidon, taikka

3) kieltäytyy antamasta 22 §:ssä tarkoitettuja
tietoja taikka 26 §:ssä tarkoitettua apua valvonta­
viranomaiselle tai 24 §:ssä tarkoitetulle ulkomai­
selle tarkastajalle, on tuomittava, jollei teosta

Helsingissä 5 päivänä kesäkuuta 1997

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Timo Kalli
/kesk, varapuheenjohtaja Kari Rajamäki /sd ja
jäsenet Raimo Holopainen /sd (osittain), Mikko
Immonen /vas (osittain), Tapio Karjalainen /sd,
Annikki Koistinen /kesk, Armas Komi /kesk,

muualla laissa säädetä ankarampaa rangaistusta,
eläinten lääkitsemisrikkomuksesta sakkoon. (uusi
2 mom.)

(3 ja 4 mom. kuten 2 ja 3 mom. hallituksen
esityksessä)

37 ja 38 §
(Kuten hallituksen esityksessä)

llluku

Erinäiset säännökset

39--44§
(Kuten hallituksen esityksessä)

45 §

Voimaantulo-ja siirtymäsäännökset

(1 ja 2 mom. kuten hallituksen esityksessä)
Eläinten lääkitsemisestä annetun lain nojalla

annettu asetus eläinten lääkitsemisestä (6111
1990) sekä tämän lain nojalla annetut maa- ja
metsätalousministeriön päätökset jäävät kuiten­
kin edelleen voimaan siihen saakka kunnes toisin
säädetään. (uusi 3 mom.)

(4 ja 5 mom. kuten 3 ja 4 mom. hallituksen
esityksessä)

Jari Koskinen /kok, Marjaana Koskinen /sd, Esa
Lahtela /sd, Raimo Mähönen /sd (osittain), Tero
Mölsä /kesk, Tuija Nurmi /kok (osittain), Tauno
Pehkonen /skl (osittain), Erkki Pulliainen /vihr
sekä Ola Rosendahl /r.

